NASA CONTRACTOR REPORT LOAN COPY: RETURN TO AFWL (DOUL) KIRTLAND AFB, N. M. COMMUNITY REACTION TO AIRCRAFT NOISE AROUND SMALLER CITY AIRPORTS by William K. Connor and Harrold P. Patterson Prepared by TRACOR, Inc. Austin, Texas 78721 for Langley Research Center NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . AUGUST 1972 | 1. | Report No. | 2. Government Accession | n No. | 3. Reci, | 0061185 | |------|--|---------------------------|--------------------------------|-----------------------|-------------------| | | NASA CR-2104 | | į | | | | 4. | Title and Subtitle | | | 5. Report Date | | | | Community Reaction to Aircraft | Noise Around Small | er City Airports | August 1972 | | | | | | ,, | 6. Performing Organiz | zation Code | | | | | · | | | | 7. | Author(s) | | į | 8. Performing Organiz | ation Report No. | | | William K. Conner and Harrold P | . Patterson | | | | | | | | | 10. Work Unit No. | | | 9. | Performing Organization Name and Address | | Ĺ | | | | | TRACOR, Inc. | | | 11. Contract or Grant | No. | | | Austin, Texas 78721 | | | NAS1-10,216 | | | | | | | 13. Type of Report ar | nd Period Covered | | 12. | Sponsoring Agency Name and Address | • | | Contractor Re | port | | | National Aeronautics and Spac | e Administration | | 14. Sponsoring Agency | Code | | | Washington, DC 20546 | | | 14. Oponsoring Agency | Code | | 1.2. | | | | | | | 15. | Supplementary Notes | | | | | | | | | | • | | | | | | | | | | 16 | Abstract | | | | | | 10. | Absulact | | | | | | | This report presents the | e results of a stud | dv of community rea | ction to let all | craft moise | | | in the vicinity of airports i | | | | | | | surveyed in order to obtain | data for compariso | n with that obtaine | d in larger citi | es during | | | a previous study. (The citie | | | | | | | Angeles, Miami, and New York. |) The purpose of | the present effort | was to observe t | he relative | | | reaction under conditions of
to test the previously develo | lower noise exposur | re and in less high | ly urbanized are | as, and | | | to test the previously develop | ped predictive equa | ation for annoyance | under such circ | umstances. | | | In Chattanooga and Reno | | | | | | | were obtained. Aircraft noise | | | | | | | logs were maintained for seve
The survey respondents were c | | | | exposures. | | | The St. To, Tospondonts word of | nosen rendemity tro | " var rous exposure | 201103. | 17 | Key Words (Suggested by Author(s)) | T. | 18. Distribution Statement | | | | ••• | · · · · · · · · · · · · · · · · · · · | | .c. Signification officeriette | | | | | Aircraft noise | | Unclassified- | Unlimited | | | | Subjective response to noise
Community reaction to noise | ļ | 0110185511160- | OHITIMI LOU | | | | · · | ļ | | | | | | | | | | | | 19. | Security Classif. (of this report) | 20. Security Classif. (of | this page) | 21. No. of Pages | 22. Price* | | | Unclassified | Unclassif | | 191 | \$3.00 | | | | - | | | | and the second s --- ## TABLE OF CONTENTS | <u>Section</u> <u>Pa</u> | ge | |--|------------------| | SUMMARY | 1 | | INTRODUCTION | 3 | | SOCIAL SURVEY | 5 | | Site Selection | 5. | | Sampling Plan | 6 | | Field Operations | 6 | | Sample Characteristics | 0 | | NOISE EXPOSURE | .7 | | Operations Logs | .7 | | Noise Monitoring | .7 | | Noise Exposure Computations | .9 | | COMPARISON OF ANNOYANCE IN THE TWO-CITY AND SEVEN- | | | CITY SAMPLES | 23 | | Measures of Annoyance | 23 | | Annoyance Categories and Noise Exposure | 2.5 | | Discussion | 8.8 | | Noise Exposure | 8. | | Characteristics of the Sample | 30 | | INDIVIDUAL ANNOYANCE | 35 | | Correlation of Annoyance and Noise Exposure | 35 | | Effects of Number Correction and Operation Type 3 | 37 | | | 39 | | Two-City Predictive Equation | +1 | | | 47 | | ANNOYANCE AND COMPLAINT | 53 | | ESTIMATING COMMUNITY REACTION | 57 | | | 51 | | • | 53 | | APPENDIX B | | | APPENDIX C | | | | 35 | | | 3 <i>2</i>
37 | ## LIST OF ILLUSTRATIONS | <u>Figure</u> | <u>Title</u> | Page | |---------------|---|------| | 1 | MAP OF CHATTANOOGA SHOWING SAMPLING ZONES DEFINED BY PNdB CONTOURS | 7 | | 2 | MAP OF RENO/SPARKS SHOWING SAMPLING ZONES DEFINED BY PNdB CONTOURS | 8 | | 3 | NUMBER OF RESPONDENTS BY CNR CATEGORY | 9 | | 4 | PERCENTAGE OF TOTAL DAILY OPERATIONS BY TIME OF DAY FOR CHATTANOOGA, RENO, AND THREE PHASE I CITIES FROM THE SEVEN-CITY STUDY | 18 | | 5 | BLOCK DIAGRAM OF NOISE MONITOR SYSTEM | 20 | | 6 | CATEGORIES OF ANNOYANCE AS A FUNCTION OF NOISE EXPOSURE, SEVEN-CITY SAMPLE | 25 | | 7 | CATEGORIES OF ANNOYANCE AS A FUNCTION OF NOISE EXPOSURE, TWO-CITY SAMPLE | 26 | | 8 | PERCENTAGE OF HIGHLY ANNOYED RESPONDENTS WITH LEAST-SQUARE LINES THROUGH COMMON INTERCEPT | 27 | | 9 | LINES OF REGRESSION OF ANNOYANCE G ON NOISE EXPOSURE (CNR) FOR SEVEN CITY AND TWO CITY SAMPLES | 36 | | 10 | RELATIONSHIP BETWEEN PERCENTAGE OF HIGHLY ANNOYED AND PERCENTAGE OF COMPLAINANTS IN SEVEN-CITY AND TWO-CITY SAMPLES | 55 | ### LIST OF TABLES | <u>Table</u> | <u>Title</u> | Page | |--------------|---|-------| | 1 | BASIC SAMPLE CHARACTERISTICS: TWO-CITY STUDY VERSUS PHASE II SEVEN-CITY STUDY | 11 | | 2 | PERCENT RESPONDENTS MENTIONING (WITHOUT PROMPTING) AIRCRAFT NOISE AS FIRST NEIGHBOR-HOOD DISADVANTAGE, AND PERCENT REPORTING (WITH PROMPTING) AIRCRAFT NOISE AS MOST DISLIKED THING IN NEIGHBORHOOD | 13 | | 3 | PERCENT RESPONDENTS REPORTING POTENTIAL AND ACTUAL COMPLAINT CONCERNING MOST DISLIKED THING IN NEIGHBORHOOD | 13 | | 4 | PERCENT RESPONSE ON ANNOYANCE AND ITS IMPORTANT CORRELATES | 14 | | 5 | PERCENTAGE OF RESPONDENTS WITH LOW, MODERATE, AND HIGH ANNOYANCE ${f G}$ | 24 | | 6 | PERCENTAGE OF ANNUAL COMPLAINTS RECEIVED BY MONTH, 1959-1967, KENNEDY INTERNATIONAL AIRPORT | 32 | | 7 | CORRELATION OF ANNOYANCE G WITH CNR-TYPE VARIABLES | 38 | | 8 | CORRELATION OF STANDARD CNR WITH OTHER CNR-TYPE VARIABLES | 38 | | 9 | COMPARISON OF PREDICTED AND ACTUAL ANNOYANCE
G FOR TWO-CITY AND SEVEN-CITY PHASE II
SAMPLES | 42 | | 10 | CORRELATIONS OF VARIOUS VARIABLES WITH ANNOYANCE G | 43 | | 11 | MULTIPLE CLASSIFICATION ANALYSIS MODELS FOR PREDICTION OF ANNOYANCE G | 45-46 | | 12 | TWO-CITY PREDICTIVE EQUATION FOR ANNOYANCE G | 48 | | 13 | VARIABLES, CLASSES, AND MCA COEFFICIENTS FOR TWO-CITY PREDICTIVE EQUATION | 49 | # LIST OF TABLES (continued) | <u>Table</u> | <u>Title</u> | Page | |--------------|--|------| | 14 | COMPARISON OF VARIABLES USED IN SEVEN-CITY AND TWO-CITY PREDICTIVE EQUATIONS FOR ANNOYANCE | 50 | | 15 | ANNOYANCE AND COMPLAINT STATISTICS FOR SEVEN-CITY AND TWO-CITY SAMPLES | 53 | | 16 | PERCENTAGE HIGHLY ANNOYED BY NEF ZONE | 58 | | 17 | ESTIMATION OF COMMUNITY REACTION FOR A HYPOTHETICAL AIRPORT COMMUNITY | 59 | COMMUNITY REACTION TO AIRCRAFT NOISE AROUND SMALLER CITY AIRPORTS By William K. Connor and Harrold P. Patterson TRACOR, Inc. #### SUMMARY This report presents the results of a study of community reaction to jet aircraft noise in the vicinity of airports in Chattanooga, Tennessee, and Reno, Nevada. These cities were surveyed in order to obtain data for comparison with those obtained in larger cities during a previous study. (The cities studied earlier were Boston, Chicago, Dallas, Denver, Los Angeles, Miami, and New York.) The purpose of the present effort was to observe the relative reaction under conditions of lower noise exposure and in less highly urbanized areas, and to test the previously developed predictive equation for annoyance under such circumstances. In Chattanooga and Reno a total of 1960 personal interviews based upon questionnaires were obtained. Aircraft noise measurements were made concurrently and aircraft operations logs were maintained for several weeks in each city to permit computation of noise exposures. The survey respondents were chosen randomly from various exposure zones. The following conclusions resulted from this study: A significant difference exists between the smaller cities and the seven cities previously studied in regard to the relationship between annoyance and aircraft noise exposure at Composite Noise Rating values - below 125. The percentage of highly annoyed persons in the smaller cities was less than half that in the larger cities. This difference appears to be related to factors other than basic demographic characteristics. - 2. The multivariant annoyance predictive equation developed in the previous study produced a somewhat less accurate prediction for the smaller cities than for the larger cities. A similar equation developed from the smaller city data employs a modified set of predictor variables and produced about the same accuracy as the earlier equation, when used for the smaller cities. - 3. The relationship between aggregate community annoyance and complaint is well defined for the nine cities which have been studied. The percentage of complainants is considerably less than the percentage of highly annoyed and is proportional to the square of the latter. - 4. Given the noise exposure and population density patterns for a community, the number of highly annoyed persons and the number of complainants can be estimated for the community as a whole. This report presents the results, procedures, and data from a study of community reaction to jet noise around small city airports under Contract NAS1-10216. The
specified period of performance is 17 August 1970 to 2 October 1971. In 1970 TRACOR completed a three-year study of community reaction around seven major U.S. airports (Contract NASw-1549). This study will be referred to as "the seven-city study," following a colloquial usage which has established itself. In this research considerable insight was gained into the interrelationships of noise exposure, annoyance, complaint, and individual attitudes and characteristics. Additional information was obtained concerning noise monitoring techniques, the relationships between different measures of community noise exposure, and the effect of house attenuation. A multivariant equation for predicting individual annoyance was derived in the first phase of work and tested in the second phase. Following review of the seven-city study it was suggested that surveys be performed also in cities having smaller airports. Several reasons were advanced for this. First of all, additional data from relatively low noise exposure areas are needed to permit more accurate estimations of response following implementation of noise alleviation measures such as aircraft retrofitting, noise abatement flight patterns, and introduction of quieter aircraft. Second, because of increasing jet service to secondary traffic centers in relatively small cities, it is important to determine if such communities tend to have patterns of response significantly different from those observed in metropolitan areas. Finally, smaller airports offer an opportunity to test the weight of operations counts with respect to effective noise exposure, since they are served by typical aircraft but at a relatively low traffic volume. This latter consideration is particularly significant since publication of the report on the second London airport survey, which raises some questions concerning the effect of the number of aircraft operations.² The foregoing considerations led to the present work, which will be denoted "the two-city study" in contradistinction to the earlier effort. In the two-city study, acoustical and social surveys in Reno, Nevada, and Chattanooga, Tennessee, were performed employing essentially the same techniques used previously by TRACOR and by others. 3,4 The observed community response was significantly different from that in the seven-city study. Reasons for this are discussed in this report, which also presents noise exposure, demographic, and attitudinal data and explores the relationship of these to annoyance and complaint. In the course of this analysis, considerable use is made of data from the sevencity study as a baseline for comparison and some new results from these are included. In addition, a new computer tape containing salient data for all nine cities was prepared and used for comparisons; this tape is a resource for further research beyond the scope of the present effort. In the sections entitled Social Survey and Noise Exposure, this report describes the procedures used in data collection and and analysis. The remaining sections present and discuss the results in various aspects. These results are also presented briefly in the SUMMARY. Appendices contain the survey questionnaire, definitions of all variables involved in the study, frequencies of these variables, and a comparison of annoyance scales. #### SOCIAL SURVEY #### Site Selection During February 1970 a list of 22 candidate survey sites was compiled. Criteria for selection of these cities were a 1960 population of approximately 250,000 and annual scheduled aircraft departures from 10,000 to 25,000. Basic data (maps, census data, etc.) for each of these candidate sites were acquired for further study. Over one-half of the cities were dropped from the list for reasons which included 1) proximity to military air operations, 2) low population density in the vicinity of the airport, 3) increase in population substantially above 250,000, and 4) presence of other public or private airports in the near vicinity. The remaining candidates were Little Rock, Arkansas; Chattanooga, Tennessee; Jacksonville, Florida; Madison, Wisconsin; Reno, Nevada; Salt Lake City, Utah; Sacramento, California; Spokane, Washington; and Colorado Springs, Colorado. Staff visits to these cities were made during July and August to obtain first hand information. Most of the cities were eliminated for one or more of the reasons cited above. Madison and Spokane had extensive military air operations; Sacramento, Salt Lake City, Little Rock, and Jacksonville did not have an adequate sample population near the airport; and Colorado Springs was eliminated for both reasons. After full consideration, Chattanooga and Reno (actually the cities of Reno and Sparks) were finally chosen for the sample cities. Reno did have some Air National Guard flights, but these originated from the commercial airport rather than from a military base and were readily distinguishable from commercial flights by residents. #### Sampling Plan Since low levels of noise exposure were expected in the survey cities, a sampling plan was developed which would assure continuity with seven-city data and at the same time achieve an adequate sample at all levels of exposure. The method employed was to map rough noise exposure zones off each end of the main runway, then to sample equally in each zone. exposure zones were defined by PNdB contours for typical aircraft and operations in each city. As shown in Figures 1 and 2, the three sampling zones were 80-90, 90-100, and 100+ PNdB. contours and zones were used for sampling purposes only; actual noise exposures were determined independently. However, this procedure did produce a reasonable distribution of respondent exposures, as shown in Figure 3. Initially, the plan called for equal interviewing off both ends of the runway. However, in Reno this was impossible for lack of population south of the airport. The procedure used in Reno was to list all possible blocks off both ends of the runway and, from these, to select a random sample in each noise exposure zone. In Chattanooga the sample was divided equally and a random sample of blocks within noise exposure zones was selected off both ends of the runway. The mechanics of sample selection involved listing blocks by location from runway and by exposure zones, randomly selecting blocks and listing them, and finally producing assignment sheets complete with maps for each interviewer. With a planned sample size of 1,000 in each city and allowing six interviews per block, l67 blocks were selected in each city. #### Field Operations During and following the preparation of the sample plan, field operations were initiated. Interviewers were hired and trained and interviewing was begun in Reno during the period FIG. 1 - MAP OF CHATTANOOGA SHOWING SAMPLING ZONES DEFINED BY PNdB CONTOURS FIG. 2 - MAP OF RENO/SPARKS SHOWING SAMPLING ZONES DEFINED BY PNdB CONTOURS FIG. 3 - NUMBER OF RESPONDENTS BY CNR CATEGORY from 13 October through 25 October. Hiring and training of interviewers was accomplished in Chattanooga during the period of 9 November through 16 November and interviewing there was begun immediately thereafter. It was originally intended that approximately 1,000 interviews would be gathered in each of the two cities. However, because of contract delay, a total of only 846 interviews were obtained in Reno by 19 December. As it was not economically feasible to suspend Reno operations during the Christmas holidays and to resume interviewing in January, it was decided to curtail the Reno survey and to over-sample in Chattanooga during the month of January. A total of 1,114 interviews were completed in Chattanooga when field operations were discontinued there on 31 January 1971. The total interview sample for both cities was thus 1,960. The questionnaire used for interviewing was a revised version of the Form D questionnaire used in Phase II of the seven-city study; it is included as Appendix A. The revisions consisted largely of deletions approved by the Bureau of the Budget; these did not affect any of the variables dealt with in this report. Validity checks were made on 77% of the Reno interviews and 53% of the Chattanooga interviews. #### Sample Characteristics Table 1 gives some of the basic characteristics of the Chattanooga and Reno samples; for comparison, these are also shown for the Phase II samples of the seven-city study. (The latter, which include the cities of Boston, Miami, and New York, were selected in particular because they were most recently surveyed and because the interview procedures used were essentially the same as in the two-city study.) The variables presented in Table 1 are defined in Appendix B. The Chattanooga and Reno samples show a much higher degree of mobility than those of Table 1 BASIC SAMPLE CHARACTERISTICS: TWO-CITY STUDY VERSUS PHASE II SEVEN-CITY STUDY | City | Median
Mobility | % High
Occupational
Rating | % High
(\$10,000+)
Income | % Education
more than
High School | % Age
60+ | |-------------|--------------------|----------------------------------|---------------------------------|---|--------------| | Chattanooga | 0.59 | 25 | 39 | 32 | 24 | | Reno | 2.09 | 19 | 50 | 34 | 16 | | Boston | 0.08 | 22 | 37 | 29 | 24 | | Miami | 0.44 | 20 | 36 | 43 | 33 | | New York | 0.13 | 37 | 56 | 38 | 13 | | | % Home-
owners | % High
Visitation | % Anglo | % Female | % High
Discussion | |-------------|-------------------|----------------------|---------|----------|----------------------| | Chattanooga | 81 | 39 | 96 | 74 | 19 | | Reno | 75 | 39 | 96 | 70 | 14 | | Boston | 63 | 50 | 98 | 71 | 46 | | Miami | 74 | 35 | 71 | 59 | 29 | | New York | 82 | 54 | 94 | 68 | 54 | Phase II, with Reno notably high in this respect. They also have lower indices of visitation and discussion than Boston and New York. Otherwise, the characteristics listed exhibit no prominent differences
between the two-city and seven-city samples. Tables 2, 3, and 4 deal with characteristics related to aircraft noise disturbance, again for both the two-city and sevencity Phase II samples. According to Table 2, more Reno respondents reported general disturbance by aircraft noise than did Chattanooga respondents, but in both cities the incidence of such response was much lower than in the Phase II cities, by a factor of 3 or more in comparison to Boston and New York. Table 3 has to do with potential or actual complaint concerning aircraft or other things most disliked in the neighborhood. The Chattanooga and Reno respondents tended to direct their animosity toward non-aircraft elements more so than did those of the Phase II sample; the level of actual complaint, irrespective of its object, is lower in Chattanooga and Reno. Table 4 gives a comparison of the cities with respect to annoyance and to the variables most closely related to it. (These variables are defined in Appendix B and discussed further in the section entitled Individual Annovance.) The distinction between the two sets of cities is clear except in the case of "noise susceptibility" where little difference is seen. Chattanooga and Reno have a lower incidence of high annoyance, high fear, high misfeasance, and low importance, and a much higher index of adaptability. From the foregoing evidence it is apparent that on a general community basis, aircraft noise is not a problem of dominant significance in Chattanooga and Reno. Both tend to rank somewhat below Miami (as surveyed in 1969) in all the indicators of aircraft noise impact and resulting reaction, and of course far below Boston and New York, where aircraft noise problems were unparalleled in the USA except for Los Angeles. These results are to be expected in view of the lower noise exposure conditions Table 2 PERCENT RESPONDENTS MENTIONING (WITHOUT PROMPTING) AIRCRAFT NOISE AS FIRST NEIGHBORHOOD DISADVANTAGE, AND PERCENT REPORTING (WITH PROMPTING) AIRCRAFT NOISE AS MOST DISLIKED THING IN NEIGHBORHOOD | City | First Neighborhood
Disadvantage | Most Disliked
Thing | | |-------------|------------------------------------|------------------------|--| | Chattanooga | 5% | 5% | | | Reno | 8 | 13 | | | Boston | 24 | 37 | | | Miami | 12 | 19 | | | New York | 31 | 45 | | Table 3 PERCENT RESPONDENTS REPORTING POTENTIAL AND ACTUAL COMPLAINT CONCERNING MOST DISLIKED THING IN NEIGHBORHOOD | | Complaint P | otential* | Complaint A | ction** | |-------------|----------------------------|----------------------|----------------------------|---------| | City | Most Dislik
in the Neig | ed Thing
hborhood | Most Dislik
in the Neig | | | | Aircraft | Other | Aircraft | Other | | Chattanooga | 51% | 72% | 20% | 43% | | Reno | 32 | 64 | 26 | 54 | | Boston | 81 | 70 | 54 | 56 | | Miami | 46 | 53 | 36 | 71 | | New York | 81 | 53 | 74 | 70 | ^{*}Felt like complaining ^{**}Actually complained Table 4 PERCENT RESPONSE ON ANNOYANCE AND ITS IMPORTANT CORRELATES | City | High
Annoyance | High
Fear | High
Susceptibility | High
Adaptability | High
Misfeasance | Low Airport
Importance | |-------------|-------------------|--------------|------------------------|----------------------|---------------------|---------------------------| | Chattanooga | 9% | 18% | 5% | 57% | 5% | 1% | | Reno | 14 | 13 | 9 | 61 | 8 | 1 | | Boston | 43 | 44 | 10 | 29 | 16 | 4 | | Miami | 21 | 16 | 4 | 50 | 9 | 2 | | New York | 63 | 51 | 7 | 19 | 19 | 6 | found around smaller airports. The question of response in the two sets of cities at the same levels of exposure is examined in the succeeding sections and it is found that the degree of reaction is lower in Chattanooga and Reno than in previously studied cities even at the same noise exposure levels. | | ı | |--|-----| | | - 1 | #### NOISE EXPOSURE #### Operations Logs The fact that commercial traffic at both Chattanooga and Reno is relatively light permitted detailed records of operations as well as extensive noise measurements. With the cooperation of FAA tower officials, personnel were stationed in the respective airport control towers to maintain operations logs over a period of approximately two months prior to and during the social surveys. Although these persons worked on a 40-hour per week basis, their working shifts were staggered so as to cover about equally all periods of the day and all days of the week. In addition, information concerning the few night operations was obtainable at most times from the tower personnel. These records made possible an accurate reconstruction of events for correlation with field noise data and for determining average operations counts. The distribution of commercial operations by time of day for the two survey cities is compared to that of three cities from the seven-city study in Figure 4. It is apparent that, although the total counts are much lower, the daily pattern is much the same. #### Noise Monitoring The noise produced in the survey areas was monitored and recorded in detail over a period of two to four weeks during the social survey. The purpose of these measurements was to obtain a good sampling of each type of flyover (by aircraft, runway, and operation type) at representative points in the community, from which, together with long-term average operation counts, noise exposure values could be computed. FIG. 4 - PERCENTAGE OF TOTAL DAILY OPERATIONS BY TIME OF DAY FOR CHATTANOOGA, RENO, AND THREE PHASE I CITIES FROM THE SEVEN-CITY STUDY Five specially constructed monitor units were used to obtain noise data. Each unit consisted of a microphone with windscreen, an electronics section in a tamperproof housing, and a battery-inverter power supply. A block diagram of the system is shown in Figure 5. The N-weighted noise level was recorded continuously for periods of up to 4 days (at which point a change of battery and paper tape reloading was required) by a graphic recording device. The recording scale had a dynamic range of 50 dB which could be set according to the peak levels prevailing at the installation site. In use, the five monitors were deployed as a group in one section of the community. By inspecting all five records simultaneously and referring to the operations logs, it was possible to associate the appropriate aircraft operation with each noise peak and to discriminate against peaks caused by local road vehicles. The monitors were moved according to wind conditions so as to sample both take-offs and landings at both ends of the primary runway at each airport. #### Noise Exposure Computations For comparison with data from the seven-city study, noise exposures were computed in terms of Composite Noise Rating (CNR) values. It was found in the previous study that CNR is at least as good a predictor of community and individual response as any other standard measure. For traffic levels such as those in Chicago, Dallas, and Los Angeles, the following approximations relating CNR to other well-known measures were found to be valid: $CNR \simeq NEF + 72$ $CNR \simeq NNI' + 56$ where NEF is the Noise Exposure Forecast and NNI' the modified Noise and Number Index, both as computed from actual field data. FIG. 5 - BLOCK DIAGRAM OF NOISE MONITOR SYSTEM Exposure values were computed according to the formulae $$CNR = 10 \log_{10} \sum_{j} antilog (CNR_{j}/10)$$ $$CNR_{j} = PNL_{j} + 10 log_{10} (N_{Dj} + 20 N_{Nj}) - 12$$ where j is a single class of operation producing a particular noise characteristic at some particular reference point, $N_{\rm Dj}$ and $N_{\rm Nj}$ are the number of occurrences in that class during the periods (0600-2100) and (2100-0600) respectively, and PNL is the energy-mean maximum perceived noise level for that class. The PNL for each measured flyover was determined by adding 7 units to the maximum N-weighted level, this being the correction factor established from the seven-city data between the latter and the non-discrete-frequency-corrected PNL calculated from band analysis. Noise exposure was determined at a number of points in each community and values were assigned to each block in the social survey, extrapolating where necessary. The distribution of exposure by survey respondents is shown in Figure 3. It can be seen that the sampling plan described previously resulted in a reasonable distribution up to CNR 120 including a good representation at the lower exposure levels which are of particular interest. #### COMPARISON OF ANNOYANCE IN THE TWO-CITY AND SEVEN-CITY SAMPLES #### Measures of Annoyance Annoyance is by definition the state or condition of being disturbed or irritated, particularly by a specific set of repeated stimuli. For research purposes various scales of annoyance have been developed to quantify such states for individuals. The measure Annoyance G is used in this section. Other annoyance variables, such as Annoyance V used in Phase I of the seven-city study 1,5 and Annoyance F discussed in Appendix C are more sophisticated in construction than Annoyance G but in fact do not prove to have substantially greater meaning or utility. This is consistent with the observation of McKennell that annoyance measures are relatively insensitive to the procedures used in their construction. Both the V and F measures incorporate Annoyance G or its elements and correlate very highly with it. Annoyance G is a summated disturbance rating constructed for each survey respondent from his responses to Question 20 of the interview form. (The questionnaire is incorporated in this report as Appendix A.) A list of nine normal daily activities was presented to the respondent, who was asked to indicate the degree of bother by aircraft noise for each activity on a scale of 0 to 4. These ratings were scored according to the procedures described in Appendix C to form Annoyance G, which has a range of 0 to 45. At a given level of aircraft noise exposure there is a wide range of individual annoyance scores.
Therefore it is sometimes convenient to define categories of annoyance and to determine the proportion of the sample population in each category. Such a procedure was used in Phase I of the seven-city study. Low, moderate, and high annoyance categories were established so as to provide three respondent groups of approximately equal size. The category ranges, which are still used in order to maintain continuity, are as follows: 23 | Range of Annoyance G | Annoyance Category | | | |----------------------|--------------------|--|--| | 21 - 45 | H i gh | | | | 10 - 20 | Moderate | | | | 0 - 9 | Low | | | Although these categories were originally defined rather arbitrarily, the term "high annoyance" has literal meaning. In order to be a member of the highly annoyed group, a respondent must have median or higher scores on the disturbance of at least seven out of nine activities. To describe such a person as highly annoyed would seem reasonable. Thus the proportion of highly annoyed in a given population is a parameter on which meaningful community criteria may be based. The percentage of respondents in each of the three annoyance categories for the two cities of the present study and those of the previous seven-city study are given in Table 5. Table 5 PERCENTAGE OF RESPONDENTS WITH LOW, MODERATE, AND HIGH ANNOYANCE G | City | | Low | Moderate | High | |---------------|--------|-----|----------|------| | Chicago | (1967) | 43% | 23% | 34% | | Dallas | (1967) | 52 | 23 | 25 | | Denver | (1967) | 62 | 17 | 21 | | Los Angeles | (1967) | 31 | 22 | 47 | | Boston | (1969) | 29 | 28 | 43 | | Miami | (1969) | 56 | 23 | 21 | | New York City | (1969) | 14 | 23 | 63 | | Chattanooga | (1970) | 74 | 18 | 9 | | Reno | (1970) | 65 | 21 | 14 | The term "annoyance" is sometimes used to denote the response of subjects in psychophysical experiments. In such cases it is associated directly with measures of noisiness such as PNL or EPNL. It should be emphasized that in this report no such meaning is ever implied; annoyance here means the elicited response of individuals to stimuli received during the course of normal home activity. #### Annoyance Categories and Noise Exposure Figures 6 and 7 show, for the seven-city and two-city samples respectively, the percentage of respondents in each of the three categories of Annoyance G as a function of aircraft noise exposure. The latter is measured in terms of CNR computed in accordance with the section entitled Noise Exposure Computations. The contrast FIG. 6 - CATEGORIES OF ANNOYANCE AS A FUNCTION OF NOISE EXPOSURE, SEVEN-CITY SAMPLE FIG. 7 - CATEGORIES OF ANNOYANCE AS A FUNCTION OF NOISE EXPOSURE, TWO-CITY SAMPLE between these two sets of data is striking. The 10 percent highly annoyed level is reached at a CNR of about 90 in the seven-city case but at a CNR of 105 in the two-city sample, a shift of 15 units. Also, the proportions of the three categories are about equal for the seven cities at CNR 106, whereas for the two cities such a point would occur above CNR 120. Not only are the cities of the present study unusually low in aircraft noise disturbance generally, but also at specific levels of noise exposure. It is instructive to compare the behavior of the high annoyance category alone in Figures 6 and 7. It is apparent that in both cases the percentage approaches zero at some point below CNR 90 but that the slopes are quite different. To emphasize this behavior, two regression lines as shown in Figure 8 were developed from the two sets of data respectively. These lines were constrained to pass through the same abscissa intercept, as FIG. 8 - PERCENTAGE OF HIGHLY ANNOYED RESPONDENTS WITH LEAST-SQUARE LINES THROUGH COMMON INTERCEPT (CNR = 85.3) determined from the combined data. This intercept value is CNR 85.3; for the seven-city data alone, the value is CNR 81.9 and for the two-city, CNR 85.9. The equations for the two lines are % Highly Annoyed (7-city) = 1.585 (CNR - 85.3) % Highly Annoyed (2-city) = 0.729 (CNR - 85.3) The implication of this analysis is that below CNR 85 essentially no high annoyance exists but that its rate of growth in the sevencity sample is about 2.2 times that in the two-city. The point for CNR 125-130 in the latter sample was not used in determining the two-city regression line, in order to emphasize the relative slope of the two lines at lower levels; it should be remembered that the percentage of highly annoyed at this level of exposure is approximately the same for the two samples. #### Discussion The foregoing results show a substantial difference in response between the seven-city and two-city samples. Inasmuch as the field procedures for measurement of noise and acquisition of response data were essentially identical in the two studies, this difference must be attributable to some other factor or set of factors. Two areas in which these might lie are the noise exposure formulation and the characteristics of the sample. Each of these will be considered in turn. Noise Exposure - The noise exposure parameter used in this report is the Composite Noise Rating (CNR). This measure reflects two relationships which were empirically determined in past studies. These are the effective noise differential between daytime operations and nighttime operations (one night operation equivalent to 20 day operations) and the so-called number correction (10 log N). If these relationships are not generally correct, in the sense of being applicable to both the large-city and small-city situations, a shift in effective noise exposure could exist which might explain the observed difference in response. In order for the time of day differential to produce a significant shift in effective exposure, the ratio of daytime to nighttime operations must be greatly different for the sevencity and two-city samples. In fact, this ratio (as determined from the data shown graphically in Figure 4) is 4.38 for the two-city operations and 4.77 for the representative seven-city operations. This difference between the two samples is so small that the day-night differential would have to be radically altered, controverting all previous evidence, in order to produce a significant exposure shift. It is concluded that this element is a very unlikely source of the observed differences in response as a function of exposure. The number correction is an element of particular interest, since the British NNI measure utilizes a 15 log N term and the German Q index, as applied to aircraft noise, a 13 log N term. The use of either of these stronger weightings in place of the 10 log N correction in the CNR formula would tend to emphasize the difference in operations counts between the two-city and seven-city studies in such a way as to reduce the apparent annoyance differences. Further evidence of the importance of operations counts, in addition to an independent confirmation of the effects observed in the present study, is given in a recent Swedish report. In the Swedish study it was found that, in airport areas with less than 70 take-offs per day, the level of annoyance was much lower than elsewhere. This is consistent with the circumstances observed in Reno and Chattanooga. The average daily number of commercial aircraft operations in the two-city study was 52 (range: 50 to 54). In the sevencity study, the average daily number (for the year 1967) was 834 (range: 353 to 1573). Using the ratio of the average operations counts, a number correction of 15 log N as opposed to the CNR number correction of 10 log N would produce an effective shift in exposure of 6 units; a number correction of 20 log N would produce a shift of 12 units. Alteration of the number correction in this way, however, does not produce a satisfactory resolution of the two-city/seven-city difference in observed annoyance, for the following reasons: (1) The shift in response is not large enough over most of the exposure range. - (2) The effect is only a shift in exposure, which does not explain the difference in slopes shown in Figure 8. - (3) An increase in the number weighting produces a decrease in correlation of exposure and annoyance, as demonstrated in the chapter INDIVIDUAL ANNOYANCE, and is therefore undesirable. Although the logarithmic number correction does not provide the desired explanation, it is possible that some other form might do so. The Swedish investigators suggest that the effect of operations counts may be different for different levels of air traffic, reaching a plateau of saturation for high operations counts; their data, however, are too limited to depict this behavior in detail. Also, in the second Heathrow study it was found that annoyance correlated more highly with operations counts on a linear basis than on a logarithmic basis. 2 These results and those at hand suggest the need for investigation of a non-CNRtype exposure measure, using the presently available data bank and emphasizing the effect of operations counts upon both individual and aggregate annoyance scores, to determine if a number correction of linear or other type will produce both an explanation of the differences of Figure 8 and an acceptable correlation with individual annoyance. Characteristics of the Sample - It was noted in the previous section entitled Sample Characteristics that the two-city sample differed from the seven-city Phase II sample in certain characteristics and, in particular, displayed lower ratings on variables associated with aircraft noise annoyance. The only basic social differences were more frequent moving or residence (mobility) in Reno and less discussion among family and friends of the most disliked neighborhood problems in both Reno and Chattanooga. A significant association of mobility with annoyance has never appeared in analysis of data from either the two-city or the seven-city sample, nor is there any obvious rationale for such an effect. The same is not true of the discussion variable, however. In the
two-city analysis, discussion ranked sixth among variables correlated with annoyance. (See Table 10.) It seems possible that lack of social reinforcement due to an unusually low level of discussion may to some extent be responsible for lower annoyance at a given exposure level in the two-city sample. However, this factor is too weak to account for more than a small part of the differences in observed annoyance. The remaining variables reflecting two-city/seven-city differences, as listed under Sample Characteristics, tend to be associated with aircraft noise annoyance. These include "most disliked thing" in the neighborhood, adaptability to aircraft noise, and similar items. None of the differences in these variables can be regarded as factors determining, or conditioning toward, unusually low annoyance at a given level of noise exposure. Any causal relationships between negative attitudes about aircraft and noise exposure from aircraft are as likely to proceed from the latter to the former as in the opposite direction. There is thus no evidence that particular characteristics of the local samples contribute to decreased reaction, save for the minor effect of discussion mentioned above. One remaining characteristic of the sample or, more accurately, of the survey itself, which may be responsible for the relatively low levels of annoyance in Chattanooga and Reno, is the season of the year. All of the seven-city surveys were performed in the summer, which is a season of heightened reaction, at least in northern communities, whereas the two-city field work was done in the late fall and early winter months October through January. Some confirmation of the seasonal effect in quantitative terms is available from data on seasonal variation of community complaint concerning aircraft noise. Such data are available for New York City (Kennedy International Airport area) and are shown in Table 6. The mean monthly complaint rate for the seven-city survey months (May through September) is 16.6%; for the two-city survey months (October through January) it is 1.9%, Table 6 PERCENTAGE OF ANNUAL COMPLAINTS RECEIVED BY MONTH, 1959-1967, KENNEDY INTERNATIONAL AIRPORT | Month | % Annual
Complaints | Month | % Annual
Complaints | |-------|------------------------|-------|------------------------| | JAN | 2 | JUL | 24.5 | | FEB | 1.5 | AUG | 23 | | MAR | 2.5 | SEP | 10 | | APR | 4 | OCT | 3.5 | | MAY | 7.5 | NOV | 2 | | JUN | 18 | DEC | 1.5 | a ratio of 8.7. If it is assumed that this behavior is typical of all cities having a distinct winter season (including Chattanooga and Reno), then the expected summer complaint rate for the two-city sample would be 8.7 times the observed rate. The implication of this, according to the general relationship developed in the section entitled Annoyance and Complaint, is a substantially reduced level of annoyance during the winter survey months of the two-city study, as actually observed. To apply this hypothetical explanation directly to the data of Figure 8 in order to resolve the difference shown would require knowledge of the distribution of "winter" and "non-winter" types in the sample according to noise exposure and annoyance category. For example, if it happened that the two-city subsample with an exposure of 125-130 CNR units was surveyed early during the warmer days, the relatively high percentage of highly annoyed which was actually obtained for that particular group would be expected. Since no simple assumptions can be made as to the seasonal distribution of the sample, however, confirmation of the seasonal effect will require additional data. If the seasonal hypothesis is accepted, the question arises as to what mechanism produces the effect. The survey data do not provide any obvious indication of this. It is believed that seasonal changes in reaction are due to changes in individual orientation from outdoor circumstances to indoor, concomitant with normal seasonal changes in living habits. When a person goes out of doors only as a transient and conducts all his regular activities indoors, he is insulated from aircraft noise by building structures and is subjected to lower effective noise exposure, thereby probably experiencing reduced annoyance. | - | | | |---|--|--| #### INDIVIDUAL ANNOYANCE In the previous section, annoyance was dealt with in discrete categories. Such an approach is convenient for planning and estimating purposes involving large populations. It does not, however, lead to any understanding of the annoyance of specific individuals and to possible sources of alleviation based upon such knowledge. This section of the report discusses individual annoyance and its relationship to noise exposure and other variables. #### Correlation of Annoyance and Noise Exposure In the seven-city study it was shown that individual annoyance correlated as well or better with Composite Noise Rating (CNR) as with other standard measures of aircraft noise exposure. This correlation was re-examined in the present study using a master analytic data tape incorporating revised seven-city data as well as two-city data. The correlation of annoyance with exposure in terms of CNR was 0.25 for the two-city sample. The value for the seven-city Phase II sample was 0.41, lower than the 0.49 given in the seven-city report; this difference resulted from revisions of the basic exposure data. The revised data are more accurate and thus also is the new correlation coefficient, even though it is lower. Improved correlation or prediction of individual annoyance requires consideration of additional variables as discussed in a later section. Figure 9 shows lines of regression of Annoyance G on CNR for the two samples. The two lines are given by Annoyance G (7-city Phase II) = -35.3 + 0.497 CNR Annoyance G (2-city) = -9.24 + 0.190 CNR FIG. 9 - LINES OF REGRESSION OF ANNOYANCE G ON NOISE EXPOSURE (CNR) FOR SEVEN-CITY AND TWO-CITY SAMPLES These regression lines behave similarly to those for percent highly annoyed (given in Annoyance Categories) in two respects. They intersect at CNR 85, which is the value at which the highly annoyed categories approached zero. Also the ratio of their slopes is 2.6, comparable to 2.2 for the categories with one of the two-city datum points omitted. ### Effects of Number Correction and Operation Type The new master analytic tape was also used to analyze the effects upon correlation of annoyance and exposure of the number correction and of operation type (landing or take-off). This was done by constructing CNR-type variables using different number weightings and by examining the partial CNR's for landings and take-offs separately as well as in combination. Such variables were defined as follows: LCNR - Partial CNR for noise due to landings only TCNR - Partial CNR for noise due to take-offs only CCNR - Combined CNR for all operations CNRK - CNR with (K log N) number correction Thus in this notation the standard CNR measure would be denoted CCNR10. (Because exposure computations for Phase I of the seven-city study were performed without regard to operation types per se, the reconstruction of the basic data would be difficult and perhaps unreliable; therefore only Phase II is included in the present analysis.) The correlations of Annoyance G, as computed for individual respondents, with the various constructed exposure variables is given in Table 7. The variation with number correction is small and clearly does not offer any justification for changing from the present standard 10 log N factor. It is apparent, however, that the 15 log N factor used in the Noise and Number Index (NNI) formulation would be somewhat inferior to a 5 log N weighting. The variation of correlation with respect to type of operation is striking and also contrary in direction for the seven-city and two-city samples. In the former, take-off noise would appear to Table 7 CORRELATION OF ANNOYANCE G WITH CNR-TYPE VARIABLES | | , Se | even-City | y Phase : | II | | Two-0 | City | | |----------------------|-------|-----------|-----------|--------|-------|-------|--------|--------| | Exposure
Variable | K = 5 | K = 10 | K = 15 | K = 20 | K = 5 | K= 10 | K = 15 | K = 20 | | LCNRK | 0.42 | 0.42 | 0.42 | 0.41 | 0.41 | 0.13 | 0.13 | 0.12 | | TCNRK | 0.04 | 0.03 | 0.02 | 0.02 | 0.23 | 0.21 | 0.19 | 0.17 | | CCNRK | 0.43 | 0.41 | 0.40 | 0.40 | 0.27 | 0.25 | 0.24 | 0.22 | play essentially no role in determining reaction; in the latter, such noise tends to take precedence. The data of Table 8 offer some explanation. These show that noise exposure itself, as represented by the combined CNR, is dominated by landings in the first case and by take-offs in the second. This probably is a consequence of the geography of all three Phase II cities (Boston, Miami, and New York); their airports are situated by the ocean or adjacent to largely unpopulated land areas and offer options Table 8 CORRELATION OF STANDARD CNR WITH OTHER CNR-TYPE VARIABLES | | Se | even-City | Phase 1 | [I | | Two-0 | City | | |----------------------|-------|-----------|---------|--------|-------|--------|--------|--------| | Exposure
Variable | K = 5 | K = 10 | K =15 | K = 20 | K = 5 | K = 10 | K = 15 | K = 20 | | LCNRK | 0.62 | 0.61 | 0.60 | 0.59 | 0.38 | 0.36 | 0.36 | 0.35 | | TCNRK | 0.31 | 0.29 | 0.28 | 0.27 | 0.95 | 0.93 | 0.91 | 0.88 | for take-offs over the water and/or community-avoidance take-off flight procedures. Since take-offs are generally noisier than landings, such options are taken wherever possible. As a result, noise exposure for the Phase II survey respondents is predominantly from landings. In the case of the two-city sample, the dominance of take-offs is probably due to the fortuitous combination of wind and geographical population distribution, since the airports in these cities have only one major runway and thus offer no alternative flight options except under
calm wind conditions. The stronger differential between landing and take-off coefficients in Table 7 as compared to Table 8 suggests a greater sensitivity to landing noise itself. This might partially explain the lower annoyance in the two-city sample, since take-offs are dominant there. The preceding observations with respect to the number variable and types of operation are comparable to findings of the second London airport study. In particular, it was found that the factor K in the number correction had little effect upon annoyance prediction by a measure of the NNI type and thus that the 15 log N term used in the NNI formula is of no special distinction among other possibilities. It was also found that the proportion of landings to total operations was not a factor sufficiently important to be included in a simple noise exposure measure. ## Seven-City Predictive Equation During Phase I of the seven-city study a dummy-variable multiple regression equation was developed for explaining and predicting annoyance due to aircraft noise exposure. This equation used the following eight predictor variables, for each of which the detailed construction is described in Appendix B: <u>Fear</u> - apprehension or worry that aircraft might crash in the neighborhood <u>Noise Susceptibility</u> - degree of bother by typical neighborhood sounds <u>Distance</u> - distance from center of airport to residence <u>Adaptability</u> - willingness to accept increased aircraft noise City - city of residence <u>Misfeasance</u> - belief that responsible persons are not doing anything about aircraft noise <u>Importance</u> - feelings regarding the value and importance of the airport and air transportation in general Noise Exposure - Composite Noise Rating Using these variables, a multiple correlation coefficient of 0.75 was obtained for the Phase I data on the basis of which the predictive equation was derived. When subjected to validation using Phase II data, the same equation produced a correlation of predicted and observed annoyance of 0.71. There has been speculation as to how well the equation would work under low noise exposure conditions such as those found in Reno and Chattanooga. Thus one goal of the present research was to determine the applicability of the seven-city predictive equation to such situations. The following procedure was followed in evaluating the equation with data from the two-city study. All eight variables (except for City) were constructed from the two-city data. The same categories were used as in the original equation. (The lowest possible coefficient was used for the City variable since both Chattanooga and Reno had considerably lower levels of air traffic.) Then, using the coefficients from the seven-city study, a predicted Annoyance G value was obtained for each two-city respondent. These were then compared to actual values calculated from the survey data. Table 9 shows a comparison between mean values of predicted and actual Annoyance G for the two-city study and also for the Phase II cities of the seven-city study. In Reno the equation predicts low; in Chattanooga it predicts high. In general, the equation predicts less well for the two-city study than for the larger cities, although the correlation is much better than that obtained in a preceding section using CNR as the sole predictor variable. The lower correlation for the two-city sample is consistent with Swedish findings at smaller airports in Scandinavian countries; essentially no correlation between annoyance and noise-related variables was obtained where there were less than 70 take-offs per day. 9 # Two-City Predictive Equation Data from the two-city sample were used to establish a predictive equation for annoyance similar to the seven-city equation. The purpose of this effort was to determine whether an equation derived exclusively from smaller city data would have greater predictive power than the seven-city equation and to ascertain whether the important variables would be the same or not. Table 10 shows the variables which correlate to a significant extent with Annoyance G in the two-city data. (Distance from the airport was included simply to show that it does <u>not</u> correlate with annoyance in the smaller cities.) Table 9 COMPARISON OF PREDICTED AND ACTUAL ANNOYANCE G FOR TWO-CITY AND SEVEN-CITY PHASE II SAMPLES (PREDICTIONS BASED ON PHASE I EQUATION) | | Mean Predicted
Annoyance G | Standard
Deviation | Mean Actual
Annoyance G | Standard
Deviation | Correlation
Coefficient | |-----------------|-------------------------------|-----------------------|----------------------------|-----------------------|----------------------------| | Boston | 21.0 | 8.8 | 18.8 | 12.8 | 0.61 | | Miami | 10.0 | 8.0 | 9.3 | 10.7 | 0.69 | | New York | 23.1 | 9.4 | 24.3 | 12.2 | 0.61 | | Chattanooga | 10.4 | 8.1 | 9.1 | 7.1 | 0.49 | | Reno | 10.5 | 7.4 | 10.9 | 9.2 | 0.54 | | Two-city sample | 10.4 | 7.8 | 9.9 | 7.7 | 0.51 | Table 10 CORRELATIONS OF VARIOUS VARIABLES WITH ANNOYANCE G (Two-City Sample) | Variable | Correlations with
Annoyance G | |----------------------|----------------------------------| | Fear | 0.3789 | | Adaptability | -0.2657 | | CNR | 0.2502 | | Pollution Annoyance | 0.2306 | | Noise Susceptibility | 0.2236 | | Discussion | 0.1961 | | Misfeasance | 0.1682 | | Importance | 0.1576 | | Age | -0.1389 | | Health Damage | 0.1350 | | Noise Irritability | 0.1238 | | Distance | 0.0055 | In addition to variables embodied in the seven-city equation, Table 10 lists five other variables which are defined in detail in Appendix B. These are as follows: <u>Pollution Annoyance</u> - bother by aircraft smoke, fumes, oil dropout, landing lights $\underline{\text{Discussion}}$ - frequency of discussion of aircraft noise with friends, neighbors, or relatives Age - age of respondent <u>Health Damage</u> - belief that aircraft noise can damage a person's health <u>Noise Irritability</u> - degree of bother by sounds of high irritation potential The procedure used in developing a two-city equation was to construct a series of models (equations) for evaluation, each utilizing a certain number of variables from Table 10. The single variable Fear was used in the first model. Both Fear and Noise Susceptibility were used in the next model. Each succeeding model incorporated another variable and at each step the significance of adding that variable was tested. The Multiple Classification Analysis (MCA) scheme was used throughout to construct the models. Table 11 lists the models by number, the variables in each model, the relation of each variable to Annoyance G without considering the influence of the other variables in the model (Eta), the relation of each variable to Annoyance G taking into consideration the other variables in the set (Beta), the multiple correlation coefficient (R), the amount of variance explained in the dependent variable by the model (\mathbb{R}^2), and an F value which represents the significance of the increment over the previous model. This procedure tests the significance of adding variables to a multiple regression equation. Model 1 is very significant. Each variable added to the previous model produces a significant increment in the amount of variance explained until Model 7 is reached. From that point on, no significant increments are obtained. The optimal model is thus Model 6 involving the variables Fear, CNR, Noise Susceptibility, Adaptability, Pollution Annoyance, and Discussion, in order of importance. Table 11 MULTIPLE CLASSIFICATION ANALYSIS MODELS FOR PREDICTION OF ANNOYANCE G (TWO-CITY SAMPLE) | Mode1 | Variables | Eta | Beta | R | R ² | F-Value | |-------|--|--|--|-------|----------------|---------| | 1 | Fear | 0.40 | 0.40 | 0.395 | 0.156* | 120.25 | | 2 | Fear
Noise Susceptibility | 0.40
0.25 | 0.38
0.16 | 0.424 | 0.179 | 18.75 | | 3 | Fear
Noise Susceptibility
Pollution Annoyance | 0.40
0.25
0.23 | 0.33
0.14
0.14 | 0.443 | 0.196 | 13.28 | | 4 | Fear
Noise Susceptibility
Pollution Annoyance
Adaptability | 0.40
0.25
0.23
0.27 | 0.30
0.13
0.13
0.16 | 0.468 | 0.219 | 28.89 | | 5 | Fear
Noise Susceptibility
Pollution Annoyance
Adaptability
CNR | 0.40
0.25
0.23
0.27
0.31 | 0.26
0.15
0.11
0.13
0.21 | 0.508 | 0.258 | 10.28 | | 6 | Fear
Noise Susceptibility
Pollution Annoyance
Adaptability
CNR
Discussion | 0.40
0.25
0.23
0.27
0.31
0.21 | 0.25
0.14
0.11
0.13
0.21
0.10 | 0.517 | 0.267 | 4.53 | | 7 | Fear Noise Susceptibility Pollution Annoyance Adaptability CNR Discussion Misfeasance | 0.40
0.25
0.23
0.27
0.31
0.21 | 0.24
0.13
0.10
0.12
0.21
0.10
0.07 | 0.520 | 0.271 | 1.89 | | 8 | Fear Noise Susceptibility Pollution Annoyance Adaptability CNR Discussion Misfeasance Noise Irritability | 0.40
0.25
0.23
0.27
0.31
0.21
0.17 | 0.24
0.13
0.10
0.12
0.21
0.10
0.07
0.03 | 0.520 | 0.271 | 0. | *Significant at the 0.001 level Table 11 - cont. MULTIPLE CLASSIFICATION ANALYSIS MODELS FOR PREDICTION OF ANNOYANCE G (TWO-CITY SAMPLE) | Modėl | Variables | Eta | Beta | R | R ² | F-Value | |-------|---|--|--|-------|----------------|---------| | 9 | Fear Noise Susceptibility Pollution Annoyance Adaptability CNR Discussion Misfeasance Noise Irritability Importance |
0.40
0.25
0.23
0.27
0.31
0.21
0.17
0.12 | 0.23
0.12
0.09
0.12
0.21
0.10
0.07
0.03 | 0.525 | 0.275 | 0.93 | | 10 | Fear Noise Susceptibility Pollution Annoyance Adaptability CNR Discussion Misfeasance Noise Irritability Importance Health Damage | 0.40
0.25
0.23
0.27
0.31
0.21
0.17
0.12
0.20 | 0.23
0.12
0.09
0.12
0.21
0.10
0.06
0.03
0.08
0.05 | 0.527 | 0.278 | 0.39 | | 11 | Fear Noise Susceptibility Pollution Annoyance Adaptability CNR Discussion Misfeasance Noise Irritability Importance Health Damage Age | 0.40
0.25
0.23
0.27
0.31
0.21
0.17
0.12
0.20
0.14
0.14 | 0.23
0.11
0.09
0.12
0.21
0.09
0.05
0.03
0.08
0.06
0.09 | 0.532 | 0.297 | 0.43 | It is apparent that the two-city MCA equation represented by Model 6 does not in fact offer any significant increase in predictive power over the seven-city equation, although it does utilize a modified set of predictors as discussed in the next section. The two-city equation and associated coefficients are given in Tables 12 and 13 respectively. It may be noted that the number of categories for most predictors is smaller than in the seven-city equation; this was necessary because of the limited distribution of these predictors in the two-city sample. Comparison of the Seven-City and Two-City Equations There are both contrasts and similarities between the constituents of the seven-city and two-city equations as shown in Table 14. An important difference is the inclusion of Discussion in the latter equation. This is the first instance in which a sociological variable has entered into the prediction of annoyance. It is also important that the two-city equation does not contain the items Misfeasance, Importance, and Distance. The only new variable included besides Discussion is Pollution Annoyance, which is an indication of dissatisfaction with the polluting aspects of aircraft operations and which was important in the seven-city study in the explanation of complaint. A consideration of the Beta values in Model 6 shows that Fear and CNR are more important than the other variables. The rank of CNR has risen considerably from fifth out of eight variables in the seven-city equation. The central element in both equations in the explanation of annoyance is Fear. In the larger cities feelings of mistrust of officials and non-affective ties to the airport are important in explaining annoyance. In the smaller cities this is not the case. The multiple R value of 0.53 to 0.55 for the two-city equation does not compare favorably with the value of 0.75 obtained with Table 12 TWO-CITY PREDICTIVE EQUATION FOR ANNOYANCE G $$G = K + \sum_{m} \sum_{n=1}^{\infty} \alpha_{mn} X_{mn}$$ $$= 9.96 + \sum_{n=1}^{3} \alpha_{1n} X_{1n} \quad \text{(Fear)}$$ $$+ \sum_{n=1}^{3} \alpha_{2n} X_{2n} \quad \text{(Noise Susceptibility)}$$ $$+ \sum_{n=1}^{3} \alpha_{3n} X_{3n} \quad \text{(Pollution Annoyance)}$$ $$+ \sum_{n=1}^{3} \alpha_{4n} X_{4n} \quad \text{(Adaptability)}$$ $$+ \sum_{n=1}^{10} \alpha_{5n} X_{5n} \quad \text{(CNR)}$$ $$+ \sum_{n=1}^{5} \alpha_{6n} X_{6n} \quad \text{(Discussion)}$$ Table 13 VARIABLES, CLASSES, AND MCA COEFFICIENTS FOR TWO-CITY PREDICTIVE EQUATION | m | Variable | n | Clas | ss | α _{mn} | |---|-------------------------|---|--|--------------------------|--| | 1 | Fear | 1
2
3 | 0-3
4-6
7-10 | (low)
(med)
(high) | -1.24
-0.01
4.14 | | 2 | Noise
Susceptibility | 1
2
3 | 0-9
10-29
30+ | (low)
(med)
(high) | -1.07
-0.12
3.62 | | 3 | Pollution
Annoyance | 1
2
3 | 0-5
6-11
12+ | (low)
(med)
(high) | -0.21
3.15
4.09 | | 4 | Adaptability | 1 2 | None
Any | | 1.22
-0.85 | | 5 | CNR | 1
2
3
4
5
6
7
8
9 | 0-84
85-90
90-95
95-99
100-104
105-109
110-114
115-119
120-124 | | -0.25
-1.72
-0.68
-0.97
-0.69
-0.11
2.71
1.42
4.64 | | 6 | Discussion | 1
2
3
4
5 | 0
1
2
3
4 | | -0.73
0.68
0.48
0.53
1.52 | Table 14 COMPARISON OF VARIABLES USED IN SEVEN-CITY AND TWO-CITY PREDICTIVE EQUATIONS FOR ANNOYANCE | Seven-City Equation | Rank | Two-City Equation | Rank | |----------------------|------|----------------------|------| | Fear | 1 | Fear | 1 | | Noise Susceptibility | 2 | CNR | 2 | | Adaptability | 3 | Noise Susceptibility | 3 | | Distance | 4 | Adaptability | 4 | | CNR | 5 | Pollution Annoyance | 5 | | City | 6 | Discussion | 6 | | Misfeasance | 7 | | | | Importance | 8 | | | the original Phase I equation for Annoyance G or with the correlation coefficient of 0.71 obtained in the Phase II validation of that equation. This lack of predictive power may be due partially to the limited distribution of the dependent and predictor variables; it also reflects the operation of factors not included among the predictor variables. Amalgamation of the seven-city and two-city samples for the derivation of a new predictive equation would appear to be a desirable goal. Unfortunately, the differences in behavior of the fundamental variables are such that the data cannot be readily combined for this purpose. It was shown in previous sections that the growth of annoyance with noise exposure is different for the two samples and that the difference is not attributable to a simple shift in either variable. If the data are simply combined, the resulting predictive equation could have inferior predictive power and would be less applicable to the larger airport communities. If the data are combined and an additional binary large-city/small-city variable added in the MCA scheme, this variable would serve only as an additive constant rather than as a true predictor, although it might produce an inflated correlation and might cause the mean annoyance values for the two samples to coincide more nearly. To combine the data meaningfully, a procedure is needed for adjusting the effective noise exposure so as to resolve the two-city/seven-city differences in the previous chapter. | - | | | |---|--|--| • | #### ANNOYANCE AND COMPLAINT Annoyance and complaint as dealt with in this section denote, respectively, the "highly annoyed" category of Annoyance G as defined under Annoyance Categories and the fact of having at some time registered an overt complaint concerning aircraft noise. In the analysis of the seven-city data, it was found that high annoyance tends to be a necessary but not a sufficient condition for complaint. Also it was shown that a relationship exists between the percentage of respondents in a city who are highly annoyed and of those who are complainants. This was expressed as a linear relation, but it was recognized that this was an approximation to a curvilinear function. Addition of the two-city data requires a more accurate definition of the annoyance-complaint relationship. The fundamental information for all nine cities surveyed to date are given in Table 15. The percentage of highly annoyed ranges from 9% to 65%; that of complainants, from 0.3% to 22.4%. These Table 15 ANNOYANCE AND COMPLAINT STATISTICS FOR SEVEN-CITY AND TWO-CITY SAMPLES | City | N | Number
Complainants | Percentage
Complainants | Number
Highly
Annoyed | Percentage
Highly
Annoyed | |-------------|-------|------------------------|----------------------------|-----------------------------|---------------------------------| | Boston | 1,166 | 156 | 13.4 | 517 | 44.3 | | Chattanooga | 1,114 | 3 | 0.27 | 102 | 9.15 | | Chicago | 872 | 43 | 4.93 | 299 | 34.3 | | Dallas | 923 | 22 | 2.38 | 236 | 25.6 | | Denver | 1,009 | 33 | 3.27 | 215 | 21.3 | | Los Angeles | 786 | 93 | 11.8 | 382 | 48.6 | | Miami | 676 | 12 | 1.78 | 148 | 21.9 | | New York | 1,070 | 240 | 22.4 | 696 | 65.0 | | Reno | 846 | 4 | 0.48 | 124 | 14.6 | data are plotted in Figure 10 together with a least-squares parabola, given by (percent highly annoyed) = 14.3/(percent complainants), which fits the data well. The coefficient of linear correlation between observed and predicted values is 0.98, whether the fundamental predictor is percent highly annoyed or percent complainants. The implication of the relationship postulated above is that the rate of increase of complaint with respect to annoyance is proportional to annoyance. Since this applies to a large population, the further implication is that a social interaction process is at work. If individuals such as the survey respondents were totally isolated from one another, it is unlikely that the probability of one individual's being a complainant would be dependent upon the state of annoyance in others. It is reasonable to assume that a person's complaint potential depends upon both his own degree of annoyance and the amount of general community disturbance, the latter as perceived through the news media and discussions with others, individually or within a group. On the basis of the hypothetical curve of Figure 10, high annoyance on the part of an entire population would not impel all its members to become complainants. The 100% highly annoyed point corresponds to 49% complainants, in fact. Although this is an extrapolation, it does agree with the finding that certain predisposing factors other than annoyance are involved in complaint behavior. It also has been suggested that some households may have only one "representative" when such
reaction is manifested; this would tend to reduce the observed complaint incidence. It should be possible to predict the number of highly annoyed persons or the number of complainants in a community of reasonable size, given the other variable, with good accuracy. This is a useful capability when dealing with the problem of community reaction. If adequate records are kept of complaint PERCENT HIGHLY ANNOYED (H) FIG. 10 - RELATIONSHIP BETWEEN PERCENTAGE OF HIGHLY ANNOYED AND PERCENTAGE OF COMPLAINANTS IN SEVEN-CITY AND TWO-CITY SAMPLES activity at an existing site--this requires distinguishing complainants from complaints--an assessment of the state of community annoyance is available. On the other hand, if the number of highly annoyed is known from a survey of an adequate sample, or if it can be predicted from noise exposure data, the number of complainants expected can be computed. A simple procedure for doing the latter is set forth in the next chapter. #### ESTIMATING COMMUNITY REACTION Relationships established earlier in this report can be used to estimate or predict reaction to aircraft noise in airport communities in terms of the number of people highly annoyed and the number who are expected to be complainants. The basic relationships (given previously) are the following: ``` % Highly Annoyed (7-city) = 1.585 (CNR - 85.3) % Highly Annoyed (2-city) = 0.729 (CNR - 85.3) % Complainants = (% Highly Annoyed/14.3)² ``` For convenience, the first two equations may be modified to use the Noise Exposure Forecast (NEF) as the exposure variable on the basis of the relation NEF \simeq CNR - 72 developed from the sevencity noise data. With this modification and reasonable rounding off, one obtains ``` % Highly Annoyed (7-city) = 1.6 (NEF - 15) % Highly Annoyed (2-city) = 0.73 (NEF - 15) ``` It is also convenient in many cases to deal in terms of standard NEF zones. For these situations the values in Table 16 may be used. For larger cities in the summer months the seven-city values are applicable; for smaller cities in the fall and winter, the two city values should be used. For other circumstances--such as a large city in wintertime--the choice will depend upon whether one accepts the seasonal hypothesis or not. This choice must be left to the user, pending further knowledge. The required steps in estimating community reaction are as follows: Table 16 PERCENTAGE HIGHLY ANNOYED BY NEF ZONE | MRT 7 | Percentage Highly Annoyed | | | | |----------------|---------------------------|----------|--|--| | NEF Zone | Seven-City | Two-City | | | | 15-20 | 6 | 3 | | | | 20-25 | 14 | 7 | | | | 25-30 | 22 | 10 | | | | 30-35 | 30 | 14 | | | | 35 - 40 | 38 | 18 | | | | 40-45 | 46 | 21 | | | | 45-50 | 54 | 25 | | | | 50-55 | 62 | 29 | | | - (1) Establish geographical aircraft noise exposure zones using published NEF contours or measured exposure data. - (2) Determine the resident population in each zone starting at NEF 15, using census tract data, land area times estimated population density, etc. - (3) Calculate the number of highly annoyed in each zone from the population data and the percentage in Table 16. - (4) Sum the number of highly annoyed and the populations over all zones. - (5) Calculate the percentage of highly annoyed for the entire community area within the NEF 15 contour. (6) Calculate the percentage of complainants for the area. ı The foregoing procedure is carried out as an example in Table 17. Thus far it has not been applied to a real community or otherwise independently validated. Table 17 ESTIMATION OF COMMUNITY REACTION FOR A HYPOTHETICAL AIRPORT COMMUNITY | NEF Zone | Population | Percentage
Highly Annoyed | Number
Highly Annoyed | |----------|------------|------------------------------|--------------------------| | 15-20 | 6,000 | 6 | 360 | | 20-25 | 4,000 | 14 | 560 | | 25-30 | 3,000 | 22 | 660 | | 30-35 | 2,000 | 30 | 600 | | 35-40 | 700 | 38 | 266 | | 40-45 | 200 | 46 | 92 | | 45-50 | 100 | 54 | 54 | | 50-55 | 0 | 62 | 0 | | TOTALS | 16,000 | - | 2,592 | Community Percentage Highly Annoyed = $\frac{2.592}{16,000} \times 100$ = 16.2% Community Percentage Complainants = $(16.2/14.3)^2$ = 1.3% It is not presently possible to estimate the percentage of complainants in particular exposure zones, although it is recognized that complaints do arise from areas of relatively low noise exposure. The relationship between the percentage of complainants and the actual monthly complaint rate has not been established. It is likely that this relationship is highly dependent upon the complaint channels available as well as other factors and therefore may have to be assessed for each individual community. On the basis of subjective observations made in the nine cities thus far surveyed, it appears that airport community noise problems of a very serious nature, such as numerous legal suits, may arise when the proportion of highly annoyed exceeds 25% or when the proportion of complainants exceeds 3%. #### CONCLUSIONS A study of community reaction to jet aircraft noise in the vicinity of airports in Chattanooga, Tennessee, and Reno, Nevada, together with data from previous studies in seven larger cities of the USA, led to the following conclusions: - 1. The percentage of highly annoyed persons in the Chattanooga-Reno sample was slightly less than half that for the large-city sample at Composite Noise Rating (CNR) values below 125. For both samples, essentially no high annoyance existed at a CNR of 85 or less. - 2. The difference in annoyance between the two samples is not attributable to basic demographic characteristics; the factors most likely responsible are season of the year and number of aircraft operations. - 3. Prediction of individual annoyance in Chattanooga and Reno, either by CNR alone or by the predictive equation developed in the study of larger cities, was less accurate than in the previous study. This result may be partly attributed to limited annoyance in the two-city sample. A new predictive equation derived solely from the two-city data emphasizes a somewhat different set of variables and affords about the same predictive power as the earlier equation. - 4. The relationship between annoyance and complaint in a community as a whole is well defined for the nine cities studied. The percentage of complainants is considerably less than the percentage of highly annoyed and is proportional to the square of the latter. This relationship is indicative of social reinforcement underlying complaint. 5. From known noise exposure and population density patterns in a community, the number of highly annoyed persons and the number of complainants can be estimated for the community as a whole. ## APPENDIX A # FORM D(R) QUESTIONNAIRE The original questionnaire page number is given in parentheses at the bottom of each page for reference as required for Appendices B and C. | | | i | |--|--|---| |
OFFICE USE ONLY | |---------------------| | No | | Rcd/ | | Log | | Validity P/R/ | | Grade | # PROGRAM IN COMMUNITY STUDIES 1970 FORM D (R) | | | l | |--|---|---| · | #### BUDGET BUREAU NO. 104-S70002 #### QUESTIONNAIRE (FORM D--REVISED) | Interviewer Name _ | · - | | | Number | |--|----------|-------------|-------------|------------| | City | | / | • | •
• | | Time Interview Beg | an | Ended | Tot | al Minutes | | Census Tract | | | Census I | Block | | (NOTE TO INTERVIEW
AND ENCLOSED IN PA
RESPONDENT.) | ER: YOUR | INSTRUCTION | ONS ARE IN | | | (1). (INTRODUCE S | ELF) | | | | - (2). (INDICATE SUBJECT AND PURPOSE OF STUDY, FOR EXAMPLE:) I am a research interviewer working on a study of community issues here in (NAME OF CITY). My job is to help conduct a survey of the attitudes and opinions of the residents of this city and this neighborhood regarding common issues. Any answers you give me will be confidential, and they will be used to help plan future community improvements. - (3) (HAND RESPONDENT OPINION THERMOMETER.) The two sides of this card have "opinion thermometers" which we will use in several questions to estimate how you feel about certain things. For example, turn to Side I. On the left is a <u>Frequency Scale</u> to estimate <u>How Often</u>. For practice, let's estimate how often you go to the movies. Think of how often you go. If you rarely go to the movies, you would say "zero". On the other hand, if you went very often, you would say "four" or perhaps "three". If you sometimes go to the movies, you would say "one" or "two". If you go to the movies about as often as your friends or acquaintances you would have a score of "two" - the average in most cases. Now, how often would you say you go to the movies? (CIRCLE NUMBER) 0 1 2 3 4 The other scales (How Much and How Good) are used in the same way. Remember that "three" or "four" mean Very Much or Very Good, "zero" means Very Poor or Not at All, and "two" means About Average. Now we will start. | 1. | How lo | | you live | ed in | (NEIGHBORHOOD)? | (RECORD | IN YEARS) | |----|--------|---|----------|-------|-----------------|-----------|-----------| | 2. | How lo | _ | you live | ed in | (CITY)? | RECORD IN | YEARS) | Now, at the present time, what are some of the things you like or don't like about living in this neighborhood - things that you feel are advantages and make this a good place to live, or disadvantages - things that you feel are unpleasant? 3. What
are the advantages, if any? (RECORD ANSWER VERBATIM IN SPACE BELOW) Now, most neighborhoods have some things about them people dislike. 4a. What are the disadvantages of living in this neighborhood, if any? (RECORD ANSWER VERBATIM, RETAINING ORDER OF MENTION) (NUMBER ORDER OF MENTION IN COLUMN 4A) (IF VERBATIM ANSWERS DO NOT "FIT" CATEGORIES, RECORD ANSWERS IN SPACES BELOW "AIRCRAFT NOISE") #### DISADVANTAGES | ⊥ | | |------|--| | 2 | | | 3. | | | 4. | | | - | DKNR | | | e is a list of things some people dislike the most about the they live. | | (INT | RODUCE CARD 1, HAND TO RESPONDENT) | | | | | 4b. | Which one thing on this list (ADD ANY MENTIONED IN 4a) do you dislike the most about where you live? | | | (MARK ONE THING DISLIKED THE MOST IN COLUMN 4B) | | 4A | | 4B | 4C | DK | NR | |----|-----------------------------|----|-----------|----|----| | - | NOTHING DISLIKED | | | | | | | INCONVENIENT LOCATION | | 0 1 2 3 4 | | | | | EXPENSIVE PLACE TO LIVE | | 0 1 2 3 4 | | | | | UNSAFE PLACE TO LIVE | | 0 1 2 3 4 | | | | | RUN-DOWN NEIGHBORHOOD | | 0 1 2 3 4 | | | | | POOR FACILITIES | | 0 1 2 3 4 | | | | | UNFRIENDLY NEIGHBORS | | 0 1 2 3 4 | | | | | DISLIKE FOR A CERTAIN HOUSE | | 0 1 2 3 4 | | П | | | NO PRIVACY | | 0 1.2 3 4 | | | | | OTHER NOISE | | 0 1 2 3 4 | | | | | AIRCRAFT NOISE | | 0 1 2 3 4 | | | | | | | 0 1 2 3 4 | | | | | | | 0 1 2 3 4 | | | | | | | 0 1 2 3 4 | | | | | | | 0 1 2 3 4 | | | (TAKE BACK CARD 1) 4c. Using the Opinion Thermometer, how much do you dislike this one thing? ` (CIRCLE NUMBER $\overline{\text{IN COLUMN}}$ 4C) (GO TO 4D) (SKIP TO 5A) 4d. In order to find out how important (Most Disliked Thing) is in comparison to other things in the neighborhood, we want you to locate several items on a scale. (HAND R. CARD 2.) The idea is to pick a number on the scale which shows the relative importance of (Most Disliked Thing) to you. (IF AIRCRAFT NOISE IS MOST DISLIKED THING): Notice that Aircraft Noise is located at the number "100." What number below it do you feel best fits the next most disliked thing in your neighborhood? (WRITE IN LOCATION OF NEXT MOST DISLIKED THING) (TAKE BACK CARD 2) (GO TO 5C) (IF AIRCRAFT NOISE IS NOT MOST DISLIKED THING): For example, Aircraft Noise is located at the number "100." What number above it do you feel best fits (Most Disliked Thing) in comparison to Aircraft Noise? (WRITE IN LOCATION OF MOST DISLIKED THING) (TAKE BACK CARD 2) (GO TO 5C) 200..... 150..... Aircraft Noise 50..... | THE NUTHING DISLINED. MSN. | (TF | NOTHING | DISLIKED, | ASK: | ١ | |----------------------------|-----|---------|-----------|------|---| |----------------------------|-----|---------|-----------|------|---| | 5a. | In the past was there <u>ever</u> anything you disliked about living here? | |-----|---| | | YES; NO (IF NO , DK OR NR GO TO QUESTION 8) DK; NR | | 5b. | (IF YES): What was that? | | 5c. | How many times in an average week do/did you discuss (MOST DISLIKED THING OR ONE THING DISLIKED IN THE PAST) with friends, neighbors, or relatives? | | | (CIRCLE NUMBER) 0 1 2 3 4 More than 4 DK NR | | 5d. | Do/did you yourself ever feel like doing something to improve this situation? For example, do/did you feel like: (READ LIST. MARK "YES" OR "NO") | | | 5D | | | | | 5E | | | |---|-----|----|----|----|-----|----|----|----| | | YES | NO | DK | NR | YES | NO | DK | NR | | DISCUSSING IT WITH SOMEONE | | | | | | | | | | TELEPHONING OR WRITING TO AN OFFICIAL | | | | | · | _ | | | | SIGNING A PETITION | | | | | | | | | | VISITING AN OFFICIAL | | | | | | | | | | ATTENDING A MEETING ABOUT IT | | | | | | | | | | HELPING TO SET UP A COMMITTEE
TO DO SOMETHING ABOUT IT | | | | | | | | | | WRITING A LETTER TO THE EDITOR | | | | | | | | | | FILING A SUIT | | | | | | | | | | OTHER | | | | | | | | | (IF RESPONDENT ANSWERS "NO" TO ALL ITEMS IN 5D, GO TO 5F) | 5e. | Did you (or your family) actually do any of these things? | |------|--| | | YES; NO DK NR | | | (IF YES): Which one(s)? (MARK IN COLUMN 5E) What happened? | | | (IF NO): Why is that? That is, why did you decide not to do anything? | | 5f. | Has any local organization ever asked you to do any of these things? YES; NO; DK; NR | | 5 g. | What do you think are/were the chances of an organization improving or reducing this situation? VERY GOOD; GOOD; FAIR; NOT VERY GOOD; POOR; DK; NR | | 6. | Do/did you happen to know who or where to call if you wanted to complain? YES; NO; DK; NR | | 7. | In your bothered | own
i by | opini
this | ion,
situ | how
uatio | much
on? | are,
Use | were the | your ne | ighbors
Thermomete: | r. | |----|------------------|-------------|---------------|--------------|--------------|-------------|-------------|----------|---------|------------------------|----| | | (CIRCLE | NUME | BER) | 0 | 1 | 2 | 3 | 4 | DK | NR | | | | | | | | | | | | | | | #### (ASK EVERYONE): 8. Here is a list of sounds which sometimes bother people. Most people hear these sounds somewhere, not necessarily in their own homes. Use the Opinion Thermometer to rate how much each sound bothers you when you do hear it. (READ LIST AND CIRCLE NUMBER FOR EACH SOUND) | SOUNDS | | RA | TIN | G | | DK | NR | |-----------------------------------|---|----|-----|---|---|----|----| | WALKING ON GRITTY FLOORS | 0 | 1 | 2 | 3 | 4 | | | | MUSICAL INSTRUMENTS IN PRACTICE | 0 | 1 | 2 | 3 | 4 | | | | BANGING DOORS | 0 | 1 | 2 | 3 | 4 | | | | AIR HAMMERS | 0 | 1 | 2 | 3 | 4 | | | | DRIPPING WATER | 0 | 1 | 2 | 3 | 4 | | | | WHISTLING | 0 | 1 | 2 | 3 | 4 | | | | CHALK SCRAPING ON A BLACKBOARD | 0 | 1 | 2 | 3 | 4 | | | | NEIGHBOR'S RINGING TELEPHONE | 0 | 1 | 2 | 3 | 4 | | | | PEOPLE WALKING ON THE FLOOR ABOVE | 0 | 1 | 2 | 3 | 4 | | | | CHAIRS SCRAPING ON THE FLOOR | 0 | 1 | 2 | 3 | 4 | | | | NEIGHBORS LAUGHING OR QUARRELING | 0 | 1 | 2 | 3 | 4 | | | | TYPEWRITERS | 0 | 1 | 2 | 3 | 4 | | | (9) 9a. I will now read a number of noises heard in different neighborhoods. Which ones do you hear in this neighborhood? (READ LIST TO RESPONDENT, CHECKING WHETHER NOISE IS HEARD OR NOT) (FINISH 9a BEFORE ASKING 9b) 9b. Of those that you hear, how much are you bothered or annoyed? Use the Opinion Thermometer. (CIRCLE NUMBER IN COLUMN 9b ONLY FOR THOSE NOISES HEARD) (FINISH 9b BEFORE ASKING 9c) 9c. Some people are more aware of noise than others. How much is each noise that you hear noticeable to you; that is, how much attention do you pay to each one? Please use the Opinion Thermometer. (CIRCLE NUMBER IN COLUMN 9c) (PROBE TO SEE IF RESPONDENT WOULD NOW LIKE TO INCLUDE MORE NOISES AS HEARD) APPENDIX A | |] | 9a
HEARD | | | | 9b
ANNOYS | | | | | | | 9c
NOTICES | | | | | | |--------------------|-----|-------------|----|---------|---|--------------|---|---|---|----|----|---|---------------|---|---|---|----|----| | | | | DK | NR | | | | | | DK | NR | | | | | | DK | NR | | AUTOS | YES | NO | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1 | 2 | 3 | 4 | | | | NEBH. CHILDREN | YES | NO | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1 | 2 | 3 | 4 | | | | AIRCRAFT | YES | NO | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1 | 2 | 3 | 4 | | | | DOGS/PETS | YES | NO | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1 | 2 | 3 | 4 | | | | PEOPLE | YES | ИО | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1. | 2 | 3 | 4 | | | | CYCLES/HOT RODS | YES | NO | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1 | 2 | 3 | 4 | | | | TRAINS | YES | NO | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1. | 2 | 3 | 4 | | | | SIRENS | YES | NO | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1 | 2 | 3 | 4 | | | | CONSTRUCTION | YES | NO | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1 | 2 | 3 | 4 | | | | LAWN MOWERS | YES | NO | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1 | 2 | 3 | 4 | | | | GARBAGE COLLECTION | YES | NO | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1 | 2 | 3 | 4 | | | | SONIC BOOMS | YES | NO | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1 | 2 | 3 | 4 | | | | TRUCKS | YES | NO | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1 | 2 | 3 | 4 | | | | OTHER (SPECIFY) | YES | МО | | | 0 | 1 | 2 | 3 | 4 | | | 0 | 1 | 2 | 3 | 4 | | | | NO NOISES HEARD | YES | | | <u></u> | | | | | | • | | | | | | | | | (SKIP TO QUESTION 20a) | 10. | feel | you s
they a
he area | are fl | ying | too | low: | for th | e saf | how
ety | ofte
of re | en do
eside | you
nts | |--------------------------------|--------------|----------------------------|-----------------|--------------|---------------|-----------------|---------------------------|----------------|--------------|----------------|----------------|------------| | | (CIR | CLE NU | MBER) | 0 | 1 : | 2 3 | 4 | DK | ; | NR_ | | | | 11. | feel | you s
there
Opinion | is so | me da | ange | plane:
r tha | s over
t they | head
migh | how
t cr | ofter
ash r | n do
nearb | you
y? | | | (CIR | CLE NUI | MBER) | 0 | 1 : | 2 3 | 4 | DK | ; | NR_ | | | | 12. | What
nois | times
e? (C | of th
HECK W | e da
HETH | y do
ER Wi | you j
EEKDA | p artic
YS OR V | ularl
WEEKE | y no
NDS) | tice | airc | raft | | | Morn | ing 4 | Aftern | oon | Eve | ning | Nig | ht | | | | | | | | 9-12 | | | | | | | | | | | | WEEK-
DAYS
WEEK-
ENDS | | | | | | | | | | | | | | DK | | | | | ļ
j | | | | | | | | | NR | | | | | | | | | | | | | | | A11 1 | the ti | me | | | | | | | | | | | | No pa | articu | lar ti | me _ | | | | | | | | | 13. What days of the week do you particularly notice aircraft noise? | | Sun. | Mon. | Tues. | Wed. | Thur. | Fri. | Sat. | |-----|------|------|-------|------|-------|------|------| | YES | | | | | | | | | NO | | | | | | | - | | DK | | | | | | | | | NR | | | | |
| | | | Every | day | | |--------|--------------|--| | No par | rticular day | | 14. How often do you notice smoke, fumes, oil dropout, or landing lights from overflying airplanes? Use the Opinion Thermometer. (MARK IN COLUMN 14 BELOW) | | | |] | .4 | | | | | | 15 | , | | | | |----------------|---|---|---|----|---|----|----|---|---|----|---|---|----|----| | SMOKE | 0 | 1 | 2 | 3 | 4 | DK | NR | 0 | 1 | 2 | 3 | 4 | DK | NR | | FUMES | 0 | 1 | 2 | 3 | 4 | DK | NR | 0 | 1 | 2 | 3 | 4 | DK | NR | | OIL DROPOUT | 0 | 1 | 2 | 3 | 4 | DK | NR | 0 | 1 | 2 | 3 | 4 | DK | NR | | LANDING LIGHTS | 0 | 1 | 2 | 3 | 4 | DK | NR | 0 | 1 | 2 | 3 | 4 | DK | NR | - IF "NONE," (ZERO ON ALL ITEMS) FOR QUESTION 14 - 15. How much does (EACH ITEM IN QUESTION 14 THAT IS NOTICED) annoy you? Use the Opinion Thermometer. (MARK IN COLUMN 15 ABOVE) - 16. Were you fully aware of the noise from aircraft operations in this neighborhood before coming here? YES ____; NO ____; DK ____; NR____ | 17. | How much would you say aircraft operations have increased in this area in the past five years? Use the Opinion Thermometer. | |------|---| | | (CIRCLE NUMBER) 0 1 2 3 4 DK; NR | | 18. | Would you say that you have learned to live with aircraft noise the way it is now? | | | YES; NO; UNDECIDED; NR | | 19a. | If this area were to receive more noise from aircraft, how much of this noise do you think you could learn to live with? | | | TWICE AS MUCH; THREE TIMES AS MUCH; | | | FOUR TIMES AS MUCH; NO MORE AT ALL; UNDECIDED | | | NR | | 19b. | Which could you learn to live with, aircraft noise which occurs frequently but not very loud, or aircraft noise which occurs infrequently but loud? | | | FREQUENTLY BUT NOT VERY LOUD INFREQUENTLY BUT LOUD UNDECIDED NR | 20a. I will now read a number of daily activities. Which of these are disturbed by aircraft noise in your own situation here? (READ LIST BELOW AND CHECK "YES," "NO," "DK," OR "NR") | | DI | 20a 20 b DISTURBED BOTHERI | | | - | ED | | | | | | |----------------------------|-----|-----------------------------------|----|--|----|----|---|---|---|----|----| | | [| | DK | | | | | | | DK | NR | | RELAXING/RESTING INSIDE | Yes | No | | | 0 | 1 | 2 | 3 | 4 | | | | RELAXING OUTSIDE | Yes | No | | | 0 | 1 | 2 | 3 | 4 | | _ | | CHILDREN SLEEPING/NAPPING | Yes | No | | | 0 | .1 | 2 | 3 | 4 | | | | CONVERSATION | Yes | No | | | 0 | 1_ | 2 | 3 | 4 | | | | TELEPHONE CONVERSATION | Yes | No | | | 0 | 1 | 2 | 3 | 4 | | | | GOING TO SLEEP | Yes | No | | | 0 | 1 | 2 | 3 | 4 | | | | LISTENING TO RECORDS/TAPES | Yes | No | | | 0 | 1 | 2 | 3 | 4 | | | | LISTENING TO RADIO/TV | Yes | No | | | 0 | 1 | 2 | 3 | 4 | | | | WATCHING TV | Yes | No | | | 0 | 1 | 2 | 3 | 4 | | | | LATE SLEEP | Yes | No | | | 0 | 1 | 2 | 3 | 4 | | | | READING OR CONCENTRATION | Yes | No | | | 0_ | 1 | 2 | 3 | 4 | | | | EATING | Yes | No | | | 0 | 1 | 2 | 3 | 4 | | | | OTHER | Yes | No | | | 0 | 1 | 2 | 3 | 4 | | | | NONE | Yes | | | | | | | | | | | 20b. (OF THOSE THAT ARE DISTURBED): How much are you bothered? Use the Opinion Thermometer. (CIRCLE NUMBER IN COLUMN 20b) | 21. | How | often | do | airr | lanes | make | the | ho | use (| (bui | lding) | vibrate | or | |-----|------|-------|------|------|--------|------|-------|----|-------|------|---------|---------|----| | | make | the v | wind | lows | rattle | e? U | se th | he | Opini | lon | Thermon | meter. | | (CIRCLE NUMBER) 0 1 2 3 4 DK_____NR___ 22. Who would you say controls the flight operations of aircraft around here? | | | | |-------------|----|-------------| | DK | NR | | | 23a. | gone down, or not changed in the past five years? | |-------------------|---| | | NOT CHANGED DK GONE DOWN NR GONE UP | | _ | 23b. (IF CHANGED): Has the airport or aircraft operations been responsible for this change in any way? | | | YES; NO | | > 24a. | (IF LAND VALUE HAS GONE DOWN IN QUESTION 23a): If a person felt that aircraft operations were reducing the value of his property, do you think he would be able to recover damages through an appeal to the proper authorities? | | | YES; NO; DK; NR | | ≯ 24ъ. | (IF NO): Why not? | | | | | 25. | Do you know of anyone who has moved out of this area because of aircraft noise? | | - | YES; NO; DK; NR | | \longrightarrow | (IF YES): How many? | | | | YES NO DK NR | |-----|--|------------------| | 26. | Do you think that jet engines could safely be made quieter with mufflers or other devices like that? | | | 27. | Is it necessary for jet planes to sit on the ends of runways and roar their engines? | | | 28. | Do jet planes have to takeoff and land on certain runways because of weather conditions? | | | 29. | Do all airplanes have to circle the airport before landing? | | | 30. | Do jet planes have to fly at lower altitudes depending on weather conditions? | | | Now | we have a series of True-False questions: | | | | | TRUE FALSE DK NR | | 31. | Politics in this country are controlled by only a handful of persons or families. | | | 32. | Most local government officials are honest. | | | 33. | Most people don't care what happens to the next fellow. | | | 34. | Nowadays a person has to live pretty much for today and let tomorrow take care of itself. | | | 35. | Any devices designed to reduce aircraft noise will prove too costly to be practical. | | | 36. | Aircraft designers are doing all they can to produce quieter engines. | | | | | TRUE | FALSE | DK | NR | |-----|--|------|-------|----|----| | 37. | The airport is operated in such a way as to serve the best interests of the entire city. | | | | | | 38. | A person should not have to put up with aircraft noise. | | | _ | | | 39. | Community leaders are doing all they can possibly do to reduce aircraft noise in this city. | | | | | | 40. | Airport authorities are doing all they can possibly do to reduce aircraft noise. | | | | | | 41. | Aircraft noise is rather pleasant and soothing. | | | _ | | | 42. | This city can be proud of the services its airport provides to both the community and to its clients. | | | | _ | | 43. | The advantages to the community from having a large airport far outweigh any disadvantages. | | | | | | 44. | Airport authorities probably are not very much concerned with what the average citizen thinks about them. | | | | | | 45. | Airport authorities try to avoid sending many flights over heavily populated areas. | | | | | | 46. | Most business firms and leaders in this city are simply pawns of different governmental officials and agencies. | | | | | | 47. | It is not likely for an airplane to crash in this area. | | | | | | 48. | The defense of our country is not possible without military aircraft. | | | | | | 49. | Most individuals and groups that protest about airplane noise do so because they are genuinely interested in eliminating the annoyance to themselves and others. | | | | _ | | | IRUE FALSE DR NR | |------|---| | 50. | People who complain about airplane noise are only trying to gain personal fame and advancement. | | 51. | Most people are sometimes frightened by aircraft noise. | | 52. | Most people are often frightened by aircraft noise. | | 53. | Airplane noise can damage a person's health. | | 54. | Airline companies will do nothing about airplane noise unless they are forced to. | | 55. | Air transportation is the only practical way of long-distance travel. | | 56. | Do you think that a jet plane could safely land at less than full power? | | | YES; NO DK; NR | | 57. | Have you flown as a passenger on a jet plane once, twice or more, or never? | | | ONCE; TWICE OR MORE; NEVER | | 58a. | Do you think air travel is as safe as cars? | | | YES; NO; DK; NR | | 58ъ. | (IF YES): Is it safer? | | | YES; NO; DK; NR | | 59. | Do you think pilots consider the people below them when they take off and land? | | | YES; NO; DK; NR | | 60. | their planes? | |-----|--| | | YES; NO; DK; NR | | 61. | Do you think that noise made by planes at the terminal and while on the ground could be reduced? | | | YES; NO; DK; NR | | 62. | Who is responsible for reducing the noise from airplanes? The pilot, the airport authorities, the manufacturers, or who? (CHECK MORE THAN ONE, IF NECESSARY) | | | PILOT; AIRPORT AUTHORITIES; MANUFACTURER; | | | OTHERS | | | DK | 63a. What kinds of clubs or organizations do you work with or participate in? For example: educational, recreational, political, social, business, church, fraternal, or any other such groups. 63ъ 63c 6 3d 6 3e 63£ OFFI-COMMIT-MEMBER ORGANIZATION PURPOSE **MEETS ATTENDS** CER TEE ONLY - 63b. What are these organizations? (RECORD IN COLUMN 63b) - 63c. What is the purpose of these organizations? For example, discussions of current events, service to the community, brotherhood, socializing, etc.? (RECORD IN COLUMN 63c) - 63d. How many times did the organization(s) meet in the last year? (RECORD IN COLUMN 63d) - 63e. How many times did you attend meetings in the last year? (RECORD IN COLUMN 63e) - 63f. Were you or are you now an officer or committee member in any of these organizations? (RECORD IN COLUMN 63f) | (IF | ANY ORGANIZATION
INTERESTED IN AIRCRAFT NOISE, ASK QUESTION 64.) | |--------------|---| | 64. | Do you think they could succeed if they tried to do some-
thing to improve or reduce aircraft noise? | | | YES; NO; DK; NR | | 65 . | How many people including yourself, any children, and relatives live here? DK NR | | 66 a. | Who is the head of the household in this house? DK NR | | 66b. | Is he (she) employed now, at the present time? YES; NO; DK; NR | | 66c. | What sort of work does (HEAD OF HOUSEHOLD) do, that is, what does he (she) do on the job? | | | OCCUPATION | | | DKNR | | | (IF RESPONDENT IS NOT THE HEAD OF THE HOUSEHOLD, ASK QUESTION 67, OTHERWISE GO TO QUESTION 68a) | | 67a. | Do you have a job away from home? | | | YES; NO; DK; NR | | 67b. | (IF YES): What sort of work do you do? OCCUPATION | | 67 c. | (IF NO, INDICATE STATUS; i.e., HOUSEWIFE, STUDENT, RETIRED, ETC.) | | | HOUSEWIFE ; STUDENT ; RETIRED ; DISABLED ; OTHER, SPECIFY | | | | | | 68a. | Are you or anyone in your family employed at this time at an airport or by an airline company? | |----------|---|--| | | *************************************** | YES; NO; DK; NR | | → | 68b. | (IF YES): What type work does he (she) do? (MECHANIC, CLERK, MANAGER, ETC.) | | | | | | | 68 c . | Have you or anyone in your family ever worked or been employed at an airport or by an airline company? | | | | YES; NO; DK; NR | | | 69. | Here is a card with typical family incomes. (HAND RESPONDENT CARD 3) Which category most nearly represents your total family income from all sources and before taxes? | | | | (CIRCLE NUMBER) 1 2 3 4 5 6 7 8 | | | | REFUSED TO ANSWER DK | | | | (TAKE BACK CARD 3) | | | 70a. | What is the highest grade of school head of household/you has/have completed?
GRADE SCHOOL (1-8) | | | | HIGH SCHOOL (9-12) | | | | 1-3 YEARS COLLEGE | | | | COLLEGE GRADUATE | | | | MORE THAN 4 YEARS COLLEGE | | | | DK | | | | NR | | 70 b. | In whi | category | does/do | head | of | household/you | |--------------|--------|----------|---------|------|----|---------------| | | 20-29 | | | | | | | | 30-39 | | | | | | | | 40-49 | | | | | | | | 50-59 | | | | | | | | 60-69 | | | | | | | | 70+ | | | | | | 71a. Do you own your home or are you renting? | | OWN; RENT; DK; NR | |---------------------|---| | ¹ → 71b. | (IF OWN): How much would a home like this rent for in this neighborhood, not including furniture and utilities? | | | UNDER \$75; \$75-\$124; \$125-\$174; \$175-\$224; | | | \$225-\$274; \$275-\$324; \$325-\$374; \$375-\$424; | | | \$425 OR MORE | | → 71c. | (IF RENT): Approximately how much do you pay for rent? | | | UNDER \$75; \$75-\$124; \$125-\$174; \$175-\$224; | | | \$225-\$274; \$275-\$324; \$325-\$374; \$375-\$424: | | | \$425 OR MORE | | 72. | How many times have you moved within the past ten years? | | | (CIRCLE NUMBER) 0 1 2 3 4 5 6 7 8 9 or more DK NR_ | | 73. | How often do you visit or drop in on relatives or friends? Use the Opinion Thermometer. | |-----|--| | | (CIRCLE NUMBER) 0 1 2 3 4 DKNR | | | | | 74. | Do you have a fireplace? | | | YES; NO; DK; NR | | 75. | Do you have central air-conditioning, window air-conditioning, evaporative coolers, or fans? | | | YES; NO; DK; NR | | 76. | Does the building have insulation in the walls or between the ceiling and the roof? | | | NO WALLS ROOF BOTH DK NR | | 77. | Are your windows made of single or multiple thicknesses of glass? | | | SINGLE | | | MULTIPLE | | | BOTH OTHER | | | DK | | | NR | | 78. | Does the building have storm windows? | |-----|--| | | YES; NO; DK; NR | | 79. | Does the building have an attic or a space between the ceiling and the roof? | | | YES; NO; DK; NR | | 80. | What is the outside of this building made of? | | | WOOD OR STUCCO MASONRY (BRICK, STONE, CEMENT, ETC.) WOOD AND STUCCO/MASONRY ASBESTOS/SHINGLE OTHER DK NR | | 81. | About how thick are the exterior walls? | | | LESS THAN SIX INCHES SIX TO TWELVE INCHES MORE THAN TWELVE INCHES DK NR | | 82. | How many windows and glass doors are there? | | | DKNR | | 83 | How many outside doors (excluding large glass doors) do you have? | | | (RECORD NUMBER) DK NR | | | (IF DWELLING UNIT IS OTHER THAN A SINGLE-UNIT HOUSE I.E., AN APARTMENT, DUPLEX, ETC., ASK QUESTION 85): | | 84. | How many walls are exposed to the outside? | | | DKNR | | 85. | (DOES THE RESPONDENT LIVE ON THE TOP FLOOR OF A 'MULTI-UNITSTRUCTURE?) | | | (YES) | | | | | a 0. | number should we call, and what would be the best time of day? | |-------------|--| | | NUMBER:BEST TIME: | | 87. | May I please have your name? | | 88. | What is your address here? | | | (RECORD NAME AND ADDRESS ON COVER) | | 89. | (INTERVIEWER: SEX OF R) | | | Male Female | | 90. | (INTERVIEWER: ETHNIC GROUP OF R) | | | A N S O | #### CARD 1 INCONVENIENT LOCATION (far from schools, work, shopping, etc.) EXPENSIVE PLACE TO LIVE (expensive housing, high rent, high taxes). NOISINESS OF AREA UNSAFE PLACE TO LIVE RUN-DOWN NEIGHBORHOOD POOR FACILITIES (poor stores, schools, etc.) UNFRIENDLINESS OF NEIGHBORS DISLIKE FOR A CERTAIN HOUSE NO PRIVACY ## CARD 2 | . # CARD 3 | INCOME | NUMBER | |-------------------|--------| | UNDER \$1,999 | 1 | | \$2,000-\$3,999 | 2 | | \$4,000-\$5,999 | 3 | | \$6,000-\$7,999 | 4 | | \$8,000-\$9,999 | 5 | | \$10,000-\$14,999 | 6 | | \$15,000-\$24,999 | 7 | | \$25,000-OVER | 8 | | | | · | | |---|--|---|-------| - | | • |
] | # APPENDIX B CONSTRUCTION OF VARIABLES The variables in this appendix were used at different points in this report. In order that the reader may more easily understand what each variable means, complete documentation is presented. The title of the variable (e.g. Fear) is listed first. The range of possible values follows. If the range of values has been grouped into categories (e.g., high, medium, and low) the latter are also given. The source of each variable is found in the questionnaire item number and page number. Finally, if a special process was involved in constructing the variable, this is specified. The variables are ordered alphabetically. | <i>•</i> | | | | |----------|--|--|--| - 1. Variable: Adaptability - 2. Range 7 0-1 - 3. Categories: none - 4. Questionnaire items: - 19A. (p. 14) If this area were to receive more noise from aircraft, how much of this noise do you thing you could learn to live with? TWICE AS MUCH____, THREE TIMES AS MUCH___, FOUR TIMES AS MUCH___, NO MORE AT ALL___, UNDECIDED____, NR___. ## 5. Construction: If the respondent indicated NO MORE AT ALL, UNDECIDED, or NR, he was given the score of zero (0). If the respondent indicated TWICE AS MUCH, or more, the score of one (1) was given. 1. Variable: Age 2. Range: Under 30-70+ - 3. Categories: under 30, 30-39, 40-49, 50-59, 60-69, 70+ - . Questionnaire item: 70B. (p. 25) In which age category does/do the head of household/you belong? 4. Construction: Age is as indicated by the chosen category. 1. Variable: Annoyance-G 2. Range: 0-45 3. Categories: 0-9 (low), 10-21 (medium), 22-45 (high) 4. Questionnaire items: 20A. (p. 15) I will now read a number of daily activities Which of these are disturbed by aircraft noise in your own situation here? (READ LIST BELOW AND CHECK "YES," "NO," "DK," OR "NR.") 20B. (p. 15) (OF THOSE THAT ARE DISTURBED): How much are you bothered? Use Opinion Thermometer. ## 5. Construction: Annoyance-G is a summated-ratings index composed of nine everyday activities: relaxing/resting inside, relaxing/resting outside, sleep, conversation, telephone conversation, listening to records/tapes, radio/TV interference, reading or concentration, and eating. From the list of items on page 15, an average of the items "children sleeping/napping," "going to sleep," and "late sleep" was used for the item "sleep." An average of "listening to radio/TV" and "watching TV" was used for the item "radio/TV interference." In order to form the total index, each 0-to-4 scale was converted to 1-to-5, "DK" and "NR" were coded zero (0), and all scores summed. 1. Variable: CNR (Composite Noise Rating) 2. Range: 0-130+ 3. Categories: 0-84, 85-89, 90-94, 95-99, 100-104, 105-109, 110-114, 115-119, 120-124, 125-129, 130+ 4. Questionnaire item: (Calculated by direct field measurement) 5. Construction: See the section on Noise Exposure Computation in the text. 1. Variable: Complaint Action 2. Range: 0-13. Categories: none 4. Questionnaire items: 5E. (p. 8) Did you (or your family) actually do any of these things? Discussed it with someone? Telephoned or wrote to an official? Signed a petition? Visited an official? Attended a meeting about it? Helped to set up a committee to do something about it? Wrote a letter to the editor? Filed a suit? Other? #### 5. Construction: Since the incidence of anyone actually doing anything was low, a response of "yes" to any of the above items was considered action and the respondent
was given a code of one (1), "any," for complaint action, otherwise he was given the code zero (0), "none." 1. Variable: Complaint Potential 2. Range: 0-13. Categories: none 4. Questionnaire items: 5D. (p. 7) Do/did you yourself ever feel like doing something to improve this situation? For example, do/did you feel like: Discussing it with someone? Telephoning or writing to an official? Signing a petition? Visiting an official? Attending a meeting about it? Helping to set up a committee to do something about it? Writing a letter to the editor? Filing a suit? Other? ## 5. Construction: Since the incidence of anyone feeling like doing anything was slight, a response of "yes" to any one of the above items was considered potential action and the respondent was given a code of one (1), "any;" otherwise he was given the code zero (0), "none." 1. Variable: Discussion 2. Range: 0-4 3. Categories: none 4. Questionnaire items: 5C. (p. 7) How many times in an average week do/did you discuss (MOST DISLIKED THING OR ONE THING DISLIKED IN THE PAST) with friends, neighbors, or relatives? (CIRCLE NUMBER.) 0 1 2 More than 4__ DK__ NR__ 3 4 5. Construction: The category "more than 4" was combined with "4." All "DK" and "NR" are given the code of blank and are dropped from the analysis. 1. Variable: Distance 2. Range: 0-10 3. Categories: 1.0-1.9, 2.0-2.9, 3.0-3.9, 4.0-4.9, 5.0-5.9, 6.0-6.9, 7.0-7.9, 8.0-8.9, 9.0-9.9, 10.0+ 4. Questionnaire item: (Calculated from maps) 5. Construction: Distance was calculated from the end of the runway to the block address of the respondent. Measurement was to the nearest tenth-mile. 1. Variable: Education (head of Household) 2. Range: Grade school - more than 4 years college 3. Categories: Grade school (1-8), high school (9-12) 1-3 years college, college graduate, more than 4 years college. 4. Questionnaire item: 70A. (p. 24) What is the highest grade of school head of household/you has/have completed? 5. Construction: Education was considered one of the five categories listed above. 1. Variable: Ethnicity (Respondent) 2. Range: N/A 3. Categories: Anglo, Spanish-American, Negro, Other 4. Questionnaire item: (Interviewer observation) 5. Construction: none 1. Variable: Fear 2. Range: 0-10 3. Categories: 0-3 (low), 4-6 (medium), 7-10 (high) 4. Questionnaire items: - 10. (p. 12) When you see or hear airplanes overhead, how often do you feel they are flying too low for the safety of residents in the area? Use Opinion Thermometer. 0 1 2 3 4 DK_ NR_ - 11. (p. 12) When you see or hear airplanes overhead how often do you feel there is some danger that they might crash nearby? Use Opinion Thermometer. 0 1 2 3 4 DK_ NR_ ## 5. Construction: "Fear" is formed by converting 0-to-4 scale to 1-to-5, coding "DK" and "NR" zero, and summing for both items. 1. Variable: Health Damage 2. Range: 0-1 3. Categories: none 4. Questionnaire item: 53 (p. 19) Airplane noise can damage a person's health. TRUE___ FALSE___ 5. Construction: TRUE is coded one (1) and FALSE is coded zero (0). 1. Variable: Home ownership 2. Range: N/A 3. Categories: Owner, Renter 4. Questionnaire item: 71A. (p. 25) Do you own your home or are you renting? 5. Construction: none | 1. | . Variable: | | Importance | |----|-------------|----------|---| | 2. | Range | : (| 0-5 | | 3. | Categ | ories: 1 | none | | 4. | Quest | ionnaire | items: | | | 42. | (p. 18) | This city can be proud of the services its airport provides to both the community and | | | | | to its clients. TRUE FALSE | | | 43. | (p. 18) | The advantages to the community from having a large airport far outweigh any disadvantages. | | | 45. | (p. 18) | TRUE FALSE Airport authorities try to avoid sending many | | | | | flights over heavily populated areas. TRUE FALSE | | | 48. | (p. 18) | The defense of our country is not possible without military aircraft. | | | | | TRUE FALSE | | | 55. | (p. 19) | Air transportation is the only practical way of long-distance travel. TRUE FALSE | | 5. | Const | ruction: | <u> </u> | | | For e | ach item | TRUE is coded zero (0) and FALSE is coded one | | | (1). | The sum | of the five items constitutes the Importance | index. This index measures the affective attractiveness of the airport or the airline industry to the respondent. A high score indicates a lack of importance to the respondent. 1. Variable: Income (Total Family Annual Income) 2. Range: 0-\$25,000+ 3. Categories: 0-\$1,999, \$2,000-\$3,999, \$4,000-\$5,999, \$6,000-\$7,999, \$8,000-\$9,999, \$10,000-\$14,999, \$15,000-\$24,999, \$25,000+ 4. Questionnaire item: 69. (p. 24) Here is a card with typical family incomes. (HAND RESPONDENT CARD 3.) Which category most nearly represents your total family income--from all sources and before taxes? 5. Construction: Total income was considered one of the eight categories listed above. | 1. | Varia | able: | Misfeasance | |----|-------|----------|---| | 2. | Range | e: | 0-4 | | 3. | Cate | gories: | none | | 4. | Quest | tionnair | e items: | | | 36. | (p. 17) | Aircraft designers are doing all they can to produce quieter engines. | | | | | TRUE FALSE DKNR | | | 37. | (p. 18) | The airport is operated in such a way as to | | | | | serve the best interests of the entire city. TRUE FALSE DK NR | | | 39. | (p. 18) | Community leaders are doing all they can possibly do to reduce aircraft noise in this city. | | | | | TRUE FALSE DK NR | | | 40. | (p. 18) | Airport authorities are doing all they can possibly do to reduce aircraft noise. | | | | | TRUE FALSE DK NR | # 5. Construction: For each item TRUE is coded zero (0) and FALSE is coded one (1). The sum of the four items constitutes the Misfeasance index. This index measures the respondent's belief that those officials and authorities who are in a position to do something about the noise problem simply are not doing their job. Misfeasance is used rather than malfeasance since there is no intent to break the law or to do something illegal. 1. Variable: Noise Irritability 2. Range: 0-60 3. Categories: 0-12 (low), 13-36 (medium), 37-60 (high) 4. Questionnaire items: 8. (p. 9) Here is a list of sounds which sometimes bother people. Most people hear these sounds somewhere, not necessarily in their own homes. Use the Opinion Thermometer to rate how much each sound bothers you when you do hear it. # 5. Construction: Item list is as follows: Walking on gritty floors, musical instruments in practice, banging doors, air hammers, dripping water, whistling, chalk scraping on a blackboard, neighbor's ringing telephone, people walking on the floor above, chairs scraping on the floor, neighbors laughing or quarreling, and typewriters. The 0-to-4 scale is converted to 1-to-5 and all scores are summed. 1. Variable: Noise Susceptibility 2. Range: 0-65 3. Categories: 0-9 (low), 10-29 (medium), 30-65 (high) 4. Questionnaire items: 9A. (p. 10) I will now read a number of noises heard in different neighborhoods. Which ones do you hear in this neighborhood? (READ LIST TO RESPONDENT, CHECKING WHETHER NOISE IS HEARD OR NOT.) 9B. (p. 10) Of those that you hear, how much are you bothered or annoyed? Use Opinion Thermometer. ## 5. Construction: The thirteen noise sources are autos, neighborhood children, aircraft, dogs/pets, people, motorcycles/hot rods, trains, sirens, construction, lawn mowers, garbage collection, sonic booms, and trucks. Each 0-to-4 scale was converted to 1-to-5, "DK" and "NR" were coded zero (0), and all items summed. - 1. Variable: Occupational Rating (Head of Household) - 2. Range: 0-99 - 3. Categories: retired, 1-9, 10-19, 20-29, 30-39, 40-49, 50-59, 60-69, 70-79, 80-89, 90-99 - 4. Questionnaire item: - 66C. (p. 23) What sort of work does (Head of Household) do, that is, what does he (she) do on the job? - 5. Construction: Occupational ratings were derived only for heads of household according to <u>Methodology and Scores of Socio-economic Status</u>, U.S. Department of Commerce, Bureau of the Census, Working Paper No. 15, 1963. 1. Variable: Pollution Annoyance 2. Range: 0-20 3. Categories: 0-5 (low), 6-11 (medium), 12-20 (high) 4. Questionnaire items: 14. (p. 13) How often do you notice smoke, fumes, oil dropout, or landing lights from overflying airplanes? Use Opinion Thermometer. 15. (p. 13) How much does (EACH ITEM IN QUESTION 14 THAT IS NOTICED) annoy you? Use Opinion Thermometer. # 5. Construction: For each of the four items the 0-to-4 scale was converted to 1-to-5, "DK" and "NR" were coded zero (0), and all items were summed. 1. Variable: Residential Mobility 2. Range: 0-9 3. Categories: Not moved, 1, 2, 3, 4, 5+ 4. Questionnaire item: 72. (p. 25) How many times have you moved within the past ten years? 0 1 2 3 4 5 6 7 8 9 or more__ 5. Construction: Number of times moved represents residential mobility directly. 1. Variable: Sex (Respondent) 2. Range: N/A 3. Categories: Male, Female 4. Questionnaire item: 89. (p. 28) (Interviewer observation) 5. Construction: none 1. Variable: Visitation 2. Range: 0-5 3. Categories: none 4. Questionnaire item: 73. (p. 26) How often do you visit or drop in on relatives or friends? Use Opinion Thermometer. 0 1 2 3 4 DK NR_ 5. Construction: The 0-to-4 scale was changed to 1-to-5; "DK" and "NR" were changed to zero (0). . . # APPENDIX C SCALES OF ANNOYANCE ŀ Since a variety of methods have been used to measure annoyance both in the seven-city study and elsewhere, it is appropriate to consider what is the most appropriate way to develop a scale of annoyance. This section is concerned with this question and specifically examines the choice between summated-rating and factor score techniques. Scales of annoyance from aircraft noise typically are constructed by the summated-rating method. This procedure involves asking respondents a series of questions related to some item of interest; in each case
having them rate their feelings or attitudes toward this item on a numerical scale (either explicit or implicit); and then simply adding all the ratings to obtain a summary score. In the TRACOR studies, respondents were asked whether aircraft noise disturbed each of nine everyday activities. (These were relaxing inside, relaxing outside, sleep, conversation, telephone conversation, listening to records or tapes, radio or television reception, reading or concentration, and eating.) When the respondent indicated disturbance of a particular activity, he was asked how much he was bothered. The response, obtained with a graphic aid called an "opinion thermometer," had a range of 0 to 4 for each activity. This range was scored on a scale of 1 to 5 and the value 0 was assigned when no disturbance of the activity was reported. The scores for all nine activities were added to produce a summated rating which thus had a value of 0 representing no disturbance of any activity and a range of 1 to 45 for those respondents who were disturbed. This scale is Annoyance G as used in this and previous reports. After Phase I of the seven-city study it was suggested that the list of activities be expanded. The "sleep" category was divided into the more specific categories "children sleeping or napping," "going to sleep," and "late sleep" (being awakened after being fully asleep), the intent being to better define the time of day or night involved. The category "radio or television reception" was also split into "listening to radio or television" and "watching television," the envisioned distinction being between acoustical and visual interference. The list of activities potentially disturbed thus included twelve items. This list was used in Phase II of the seven-city study and in the two-city study. The nine-item Annoyance G scale was produced from twelve-item data by averaging responses in the subdivided categories. A more sophisticated method of developing a scale is to perform a factor analysis and to use factor weights to construct a score for each respondent. A factor score has several advantages over a summated-ratings score. Since the factor score is based on the intercorrelation of each question with the overall factor, arbitrariness of item weighting is eliminated. Of course, it is necessary to show that an annoyance factor does exist and that other factors explain very little of the common variance. This method relieves the researcher of the responsibility of assigning weights to each item or, as is more often the case, deciding to weight each item equally. Three different scales of annoyance will be examined: - (1) a summated-rating scale based on nine items (Annoyance G), - (2) a factor score based on nine items (Annoyance F), and (3) a factor score based on twelve items (Annoyance T). These will be considered in terms of their correlations with each other and with other annoyance-related variables. Before a factor analysis could be performed on the combined data from both the seven-city and two-city studies, considerable manipulation was necessary since three different questionnaires, interview schedules, and coding forms were used. Standardization of questionnaire items and homogenization of the data were required in order to produce meaningful results. A specific problem was that in Phase I of the seven-city study respondents were asked about disturbance of activities by aircraft noise only if they reported hearing aircraft, whereas all respondents in later surveys were asked about such disturbance. Although the original procedure would seem rational, a possible effect on the data of the procedures employed existed. To evaluate such an effect, factor analyses were performed on limited sample data for those who reported hearing aircraft (N = 2857) and those who did not (N = 55). The factors for both Annoyance F and Annoyance T were evaluated and the results are given in Tables 14 and 15. The factor loadings are sufficiently similar, it is felt, that the Table 14 FACTOR LOADINGS FROM PRINCIPLE-COMPONENT FACTOR ANALYSIS OF NINE ANNOYANCE F COMPONENTS ACCORDING TO PERCEPTION OF AIRCRAFT NOISE | | Factor Loadings | | | |-------------------------------|---------------------|--------------------|--| | Activity Disturbed | Reports Hear
Yes | ing Aircraft
No | | | Relaxing inside | 0.7490 | 0.8203 | | | Relaxing outside | 0.7162 | 0.6812 | | | Sleep | 0.6585 | 0.6864 | | | Conversation | 0.7436 | 0.7792 | | | Telephone conversation | 0.7102 | 0.7669 | | | Listening to records or tapes | 0.6670 | 0.6385 | | | Radio or television reception | 0.6871 | 0.5720 | | | Reading or concentration | 0.6622 | 0.6440 | | | Eating | 0.5017 | 0.6902 | | | Number of Respondents | 2857 | 55 | | Table 15 FACTOR LOADINGS FROM PRINCIPLE-COMPONENT FACTOR ANALYSIS OF TWELVE ANNOYANCE T COMPONENTS ACCORDING TO PERCEPTION OF AIRCRAFT NOISE | | Factor Loadings | | | | |----------------------------------|-----------------|---------|-----------------|--| | Activity Disturbed | Reports
Yes | Hearing | Aircraft
No* | | | Relaxing inside | 0.7543 | 0.3517 | -0.8610 | | | Relaxing outside | 0.7019 | 0.5528 | -0.3659 | | | Children sleeping or napping | 0.4198 | 0.4722 | 0.0006 | | | Conversation | 0.7402 | 0.7329 | -0.3320 | | | Telephone conversation | 0.7100 | 0.7500 | -0.2936 | | | Going to sleep | 0.6650 | 0.2181 | -0.7089 | | | Listening to records or tapes | 0.6766 | 0.7988 | -0.0533 | | | Listening to radio or television | 0.7348 | 0.6024 | -0.3293 | | | Watching television | 0.6886 | 0.5826 | -0.1938 | | | Late sleep | 0.5616 | 0.1605 | -0.8909 | | | Reading or concentration | 0.6576 | 0.1334 | -0.8389 | | | Eating | 0.4965 | 0.5393 | -0.3838 | | | Number of Respondents | 2857 | | 55 | | ^{*}Varimax rotation used, producing two factors annoyance scores obtained for the small number of respondents in the later surveys who did not report hearing aircraft can be included in the general analysis. The combined data (N = 8462) were subsequently subjected to a principle-component factor analysis. The loadings and weights for elements of the nine-item scale Annoyance F are shown in Table 16. These represent a single strong factor. In the case Table 16 FACTOR LOADINGS AND FACTOR WEIGHTS FROM PRINCIPLE-COMPONENT FACTOR ANALYSIS OF NINE ITEMS DISTURBED BY AIRCRAFT NOISE (N = 8462) | Activity Disturbed | Factor
Loadings | Factor
Weights | |-------------------------------|--------------------|-------------------| | Relaxing inside | 0.7777 | 0.1811 | | Relaxing outside | 0.7610 | 0.1406 | | Conversation | 0.7979 | 0.2043 | | Telephone conversation | 0.7712 | 0.1673 | | Sleep | 0.6888 | 0.1027 | | Listening to records or tapes | 0.6952 | 0.1133 | | Radio or television reception | 0.5862 | 0.0894 | | Reading or concentration | 0.7370 | 0.1363 | | Eating | 0.6306 | 0.1363 | of the twelve-item Annoyance T, two factors were found. Varimax rotation, which tends to maximize differences in the factors, was employed. The first and stronger factor is apparently an "annoyance" factor and its loadings and weights are given in Table 17. The second factor had small negative loadings for the most part and is thus likely to be simply a reflection of the first. The weights of Table 16 and 17 are used to generate Annoyance F and Annoyance T scores for individual respondents by multiplying them by the standardized activity disturbance scores and then summing over all activities. This was done for the combined samples. Correlations between the three annoyance scales and other selected variables are shown in Table 18. It is apparent that the G and F scales are very highly correlated; the factor analysis and scoring technique did not produce values significantly different Table 17 FACTOR LOADINGS AND FACTOR WEIGHTS FROM PRINCIPLE-COMPONENT FACTOR ANALYSIS (AFTER VARIMAX ROTATION) ON TWELVE ITEMS DISTURBED BY AIRCRAFT NOISE (N = 8462) | Activity Disturbed | Varimax
Factor
Loading | Varimax
Factor
Weights | |----------------------------------|------------------------------|------------------------------| | Relaxing inside | 0.7105 | 0.3427 | | Relaxing outside | 0.6593 | 0.3048 | | Children sleeping or napping | 0.6089 | 0.4051 | | Conversation | 0.7193 | 0.3355 | | Telephone conversation | 0.8843 | 0.3368 | | Going to sleep | 0.6471 | 0.2626 | | Listening to records or tapes | 0.6956 | 0.1942 | | Listening to radio or television | 0.6305 | 0.4227 | | Watching television | 0.1921 | 0.0000 | | Late sleep | 0.5738 | 0.1618 | | Reading or concentration | 0.7687 | 0.3358 | | Eating | 0.6564 | 0.7763 | Table 18 CORRELATIONS BETWEEN ANNOYANCE MEASURES AND SELECTED VARIABLES (N = 8462) | | Annoyance G | Annoyance F | Annoyance T | |----------------------|-------------|-------------|-------------| | Annoyance F | 0.9738 | 1.0000 | 0.6500 | | Annoyance T | 0.6015 | 0.6500 | 1.0000 | | Misfeasance | 0.3050 | 0.2845 | 0.1725 | | Importance | 0.2835 | 0.2513 | 0.1572 | | Fear | 0.5716 | 0.5939 | 0.4673 | | Adaptability | -0.4341 | -0.4567 | -0.3371 | | Noise Susceptibility | 0.3384 | 0.3949 | 0.1855 | | Distance | 0.0636 | -0.0591 | 0.5750 | | CNR | 0.4005 | 0.4233 | 0.2691 | from the simple summated-rating scheme. Annoyance T differed substantially from the other scales, however. Correlation of Annoyance F with the other variables was slightly better than that of Annoyance G, although perhaps not sufficiently so as to justify its relative complexity. Annoyance T performed much less well in this respect and would appear to have little potential for further use. It is concluded that from the standpoint of general utility Annoyance G is the best of the three measures. APPENDIX D FREQUENCIES | £ | | | | |---|--|--|--| ## NOTE CONCERNING SYMBOLS The following special symbols are used in the tables of this section of the Appendix: - A. All distributions are given in percentages unless otherwise indicated. - B. Numbers on Frequency and Degree Scales (Opinion Thermometer
Scales) - 1. "How often" frequency scale (0-4) - 0 = Never - 4 = Very often - 2. "How much" degree scale (0-4) - 0 = Not at all or none - 4 = Extremely - C. Means and Standard Deviations - 1. Means - $\overline{\mathbf{X}}_1$ = Mean of entire sample under consideration - \overline{X}_2 = Mean of respondents in sample who responded to particular question - 2. Standard Deviations - $\mathbf{S}_2 \doteq \mathbf{Standard}$ deviation of respondent in sample who responded to a particular question - D. The symbol Δ indicates the percent of respondents who fit into one of the following categories: - 1. Don't Know - 2. No response - 3. Not applicable ### LIST OF TABLES | <u>Table</u> | <u>Title</u> | |--------------|---| | 1 | Composite Noise Ratings | | 2 | Frequency Aircraft Smoke, Fumes, Oil Dropout, and Lights Noticed | | 3 | Frequency of Window Rattles and House Vibra-
tions by Aircraft | | 4 | General Noise Annoyance | | 5 | Degree of Sensitivity to Noise Stimuli | | 6 | Alienation | | 7 | Adaptability to Aircraft Noise | | 8 | Activities Disturbed by Aircraft Noise | | 9 | Annoyance Caused by Aircraft Smoke, Fumes, Oil Dropout, and Lights | | 10 | Frequency of Aircraft Noise Discussion with Family and Friends | | 11 | Frequency of Visitation with Family and Friends | | 12 | Organizational Involvement | | 13 | Knowledge of Persons Moving Because of Aircraft
Noise | | 14 | Attitudes Toward the Aircraft Industry | | 15 | Attitudes Toward the Importance of the Airport | | 16 | Fear of Crash | | 17 | Technical Knowledge of Jet Aircraft | | 18 | Perceived Increase in Air Traffic | | 19 | Awareness of Aircraft Operations before Moving to Present Residence | # LIST OF TABLES - cont. | <u>Table</u> | <u>Title</u> | |--------------|---| | 20 | Chances for Organization to Improve Aircraft
Noise Situation | | 21 | Increase or Decrease in Land Value | | 22 | Types of Complaint | | 23 | Aircraft Interest Organizations | | 24 | City of Residence | | 25 | Distance from Airport | | 26 | Head of Household's Occupation | | 27 | Total Family Income | | 28 | Respondent's Highest Level of Education | | 29 | Population of Household (Persons) | | 30 | Age of Respondent | | 31 | Sex of Respondent | | 32 | Times Moved in Last 10 Years | | 33 | Length of Residence: City | | 34 | Length of Residence: Neighborhood | | 35 | Housing Owner or Renter | Table 1 COMPOSITE NOISE RATINGS | Rating | <u>Chattanooga</u> | Reno | <u>Total</u> | |-------------------------|--------------------|-------|--------------| | 0 - 84 | 10.8 | 1.1 | 6.6 | | 85 - 89 | 4.3 | 10.8 | 7.1 | | 90 - 94 | 7.5 | 18.8 | 12.3 | | 95 - 99 | 9.9 | 18.4 | 13.6 | | 100 - 104 | 26.1 | 18.9 | 23.0 | | 105 - 109 | 22.4 | 13.1 | 18.4 | | 110 - 114 | 13.3 | 10.5 | 12.1 | | 115 - 119 | 4.9 | 5.3 | 5.1 | | 120 - 124 | 0.5 | 1.8 | 1.1 | | 125 - 129 | 0.4 | 1.3 | 0.8 | | 130+ | 0. | 0. | 0. | | | 100.1 | 100.0 | 100.1 | | $\overline{\mathbf{X}}$ | 101.22 | 101.1 | 101.2 | Table 2 FREQUENCY AIRCRAFT SMOKE, FUMES, OIL DROPOUT, AND LIGHTS NOTICED Form D(R) Question 14, Page 13 | Var | iable | Chattanooga | Reno | Combined | |-----|---|---------------|-------|----------| | 1. | Smoke | | | | | | 0 | 47.04 | 38.42 | 43.32 | | | 1 | 15.53 | 19.15 | 17.09 | | | 2 | 17.41 | 16.31 | 16.94 | | | 3 | 11.31 | 11.82 | 11.53 | | | 4 | 8.44 | 13.95 | 10.82 | | | Δ | 0.27 | 0.35 | 0.31 | | | | 1.18 | 1.43 | 1.29 | | | $ rac{\overline{\mathrm{x}}_{1}}{\overline{\mathrm{x}}_{2}}$ s_{1} | 1.18 | 1.44 | 1.29 | | | s_1 | 1.35 | 1.45 | 1.40 | | | s_2 | 1.35 | 1.45 | 1.40 | | 2. | Fumes | | | | | | 0 | 78.99 | 85.22 | 81.68 | | | 1 | 6.73 | 4.96 | 5.97 | | | 2 | 7.00 | 3.55 | 5.51 | | | 3 | 4.58 | 2.25 | 3.57 | | | 4 | 2.33 | 2.60 | 2.45 | | | Δ | 0.36 | 1.42 | 0.82 | | | $\overline{\mathbf{x}}_{1}$ | 0 .4 4 | 0.29 | 0.38 | | | $\overline{\overline{x}}_1$ $\overline{\overline{x}}_2$ | 0.44 | 0.30 | 0.38 | | | s_1^2 | 0.97 | 0.85 | 0.92 | | | s_2^- | 0.97 | 0.86 | 0.93 | | 3. | Oil | | | | | | 0 | 96.77 | 95.51 | 96.22 | | | 1 | 1.62 | 1.18 | 1.43 | | | 2 | 0.72 | 0.83 | 0.77 | | | 3 | 0.27 | 0.47 | 0.36 | Table 2 - cont. FREQUENCY AIRCRAFT SMOKE, FUMES, OIL DROPOUT, AND LIGHTS NOTICED Form D(R) Question 14, Page 13 | <u>Variable</u> | Chattanooga | Reno | Combined | |---|-------------|-------|----------| | 3. Oil | | | | | 4 | 0.36 | 0.47 | 0.41 | | Δ | 0.27 | 1.54 | 0.82 | | $\frac{\overline{x}_1}{\overline{x}_2}$ | 0.05 | 0.06 | 0.06 | | $\overline{\mathbb{X}}_{2}^{2}$ | 0.05 | 0.06 | 0.06 | | s_1^{r} | 0.35 | 0.40 | 0.37 | | s_2^- | 0.35 | 0.40 | 0.37 | | 4. Lights | | | | | 0 | 53.86 | 39.83 | 47.81 | | 1 | 13.46 | 20.21 | 16.38 | | 2 | 15.17 | 19.98 | 17.24 | | 3 | 9.96 | 10.17 | 10.05 | | 4 | 7.27 | 8.87 | 7.96 | | Δ | 0.27 | 0.95 | 0.56 | | $\overline{\mathbf{x}}_{1}$ | 1.03 | 1.26 | 1.13 | | $\frac{\overline{x}_1}{\overline{x}_2}$ | 1.03 | 1.27 | 1.13 | | \mathbf{s}_{1}^{L} | 1.32 | 1.32 | 1.33 | | s_2^{-} | 1.32 | 1.32 | 1.33 | Table 3 FREQUENCY OF WINDOW RATTLES AND HOUSE VIBRATIONS BY AIRCRAFT Form D(R) Question 21, Page 15 | <u>Variable</u> | Chattanooga | Reno | Combined | |--|-------------|----------------|----------| | How often
aircraft rattle/
vibrate house | | | | | 0 | 36.45 | 37.23 | 36.79 | | 1 | 27.02 | 22.22 | 24.95 | | 2 | 18.85 | 12.29 | 16.02 | | 3 | 9.69 | 7.45 | 8.72 | | 4 | 4.85 | 5.67 | 5.20 | | Δ | 3.14 | 1 5. 13 | 8.32 | | \overline{x}_1 | 1.13 | 0.92 | 1.04 | | $ rac{\overline{\mathrm{x}}_{1}}{\overline{\mathrm{x}}_{2}}$ | 1.17 | 1.08 | 1.13 | | $\mathbf{s}_{1}^{\mathbf{r}}$ | 1.18 | 1.20 | 1.19 | | s_2^- | 1.18 | 1.24 | 1.20 | Table 4 GENERAL NOISE ANNOYANCE | | <u>Variable</u> | Chattanooga | Reno | Combined | |----|---|----------------|-------|----------| | 1. | Trucks and autos | | | | | | 0 | 40.08 | 36.65 | 38.60 | | | 1 | 16.07 | 17.91 | 16.86 | | | 2 | 13.11 | 13.01 | 13.06 | | | 3 | 7.50 | 4.79 | 6.33 | | | 4 | 4.04 | 4.97 | 4.44 | | | Δ | 19.21 | 22.70 | 20.72 | | | $\frac{\overline{x}_1}{\overline{x}_2}$ | 0.81 | 0.78 | 0.80 | | | \overline{X}_2 | 1.00 | 1.01 | 1.01 | | | s_1^2 | 1.16 | 1.15 | 1.15 | | | s_2^{-} | 1.22 | 1.21 | 1.21 | | 2. | Aircraft
operations | | | | | | 0 | 36.89 . | 30.26 | 34.03 | | | 1 | 17.77 | 18.20 | 17.96 | | | 2 | 18.85 | 20.80 | 19.69 | | | 3 | 13.55 | 12.41 | 13.06 | | | 4 | 9.96 | 15.96 | 12.55 | | | Δ | 2.96 | 2.36 | 2.70 | | | $egin{array}{c} rac{\Delta}{\overline{X}_1} \ \overline{X}_2 \ \mathbf{S}_1 \end{array}$ | 1.36 | 1.61 | 1.47 | | | \overline{X}_2 | 1.40 | 1.65 | 1.51 | | | S ₁ | 1.38 | 1.45 | 1.41 | | | s_2^{-} | 1.38 | 1.44 | 1.41 | | 3. | Neighborhood
children | | | | | | 0 | 49.46 | 42.91 | 46.63 | | | 1 | 11.67 | 16.55 | 13.78 | Table 4 - cont. GENERAL NOISE ANNOYANCE Form D(R) Question 9b, Page 11 | | <u>Variable</u> | Chattanooga | Reno | Combined | |----|---|-------------|-------|----------| | 3. | Neighborhood
children | | | | | | 2 | 8.26 | 10.05 | 9.03 | | | 3 | 3.77 | 4.49 | 4.08 | | | 4 | 1.44 | 2.96 | 2.09 | | | Δ | 25.40 | 23.05 | 24.39 | | | $egin{array}{c} \Delta \ \overline{X}_1 \ \overline{X}_2 \ S_1 \end{array}$ | 0.45 | 0.62 | 0.52 | | | $\overline{\mathbb{X}}_2^{T}$ | 0.61 | 0.80 | 0.69 | | | s ₁ | 0.90 | 1.03 | 0.96 | | | s_2^{-} | 1.00 | 1.11 | 1.05 | | 4. | Dogs/other pets | | | | | | 0 | 30.88 | 25.06 | 28.37 | | | 1 | 15.71 | 18.20 | 16.79 | | | 2 | 18.67 | 18.44 | 18.57 | | | 3 | 11.67 | 12.17 | 11.89 | | | 4 | 10.14 | 11.94 | 10.92 | | | Δ | 12.93 | 14.18 | 13.47 | | | $\frac{\frac{\Delta}{X_1}}{X_2}$ | 1.29 | 1.39 | 1.33 | | | \overline{X}_{2} | 1.48 | 1.62 | 1.54 | | | s ₁ | 1.39 | 1.41 | 1.40 | | | s_2^- | 1.39 | 1.39 | 1.39 | | 5. | People | | | | | | 0 | 33.39 | 37.47 | 35.15 | | | 1 | 7.45 | 12.17 | 9.49 | | | 2 | 4.76 | 6.03 | 5.31 | | | 3 | 0.72 | 1.42 | 1.02 | | | | | | | Table 4 - cont. GENERAL NOISE ANNOYANCE Form D(R) Question 9b, Page 11 | | <u>Variable</u> | Chattanooga | Reno | Combined | |----|---|-------------|-------|----------| | 5. | People | | | | | | 4 | 0.36 | 0.59 | 0.46 | | | Δ | 53.32 | 42.32 | 48.57 | | | $ rac{\overline{x}_1}{\overline{x}_2}$ s_1 | 0.21 | 0.31 | 0.25 | | | $\overline{\overline{\mathbf{x}}}_{2}^{\mathbf{-}}$ | 0.44 | 0.53 | 0.49 | | | s_1^- | 0.59 | 0.70 | 0.64 | | | \mathbf{s}_{2}^{-} | 0.80 | 0.85 | 0.83 | | 6. | Motorcycles/
hot rods | | | | | | 0 | 15.35 | 13.36 | 14.49 | | | 1 | 12.30 | 12.29 | 12.30 | | | 2 | 17.15 | 19.03 | 17.96 | | | 3 | 18.13 | 18.56 | 18.32 | | | 4 | 16.70 | 24.47 | 20.05 | | | Δ | 20.38 | 12.29 | 16.89 | | | $ rac{\Delta}{\overline{\mathrm{X}}_{1}}$ | 1.68 | 2.04 | 1.83 | | | $\overline{\mathtt{X}}_{2}$ | 2.11 | 2.32 | 2.21 | | | s_1^- | 1.52 | 1.52 | 1.53 | | | s ₂ | 1.41 | 1.40 | 1.41 | | 7. | Trains | | | | | | 0 | 21.10 | 13.83 | 17.96 | | | 1 | 5.57 | 3.43 | 4.64 | | | 2 | 2.06 | 1.06 | 1.63 | | | 3 | 0.72 | 0.83 | 0.77 | | | 4 | 0.36 | 0.83 | 0.56 | | | Δ | 70.20 | 80.02 | 74.44 | Table 4 - cont. GENERAL NOISE ANNOYANCE Form D(R) Question 9b, Page 11 | | <u>Variable</u> | Chattanooga | Reno | Combined | |----|--|-------------|-------|----------| | 7. | Trains | | | | | | $\overline{\mathtt{x}}_{\mathtt{1}}$ | 0.13 | 0.11 | 0.12 | | | $ar{ar{x}_2}$ s_1 | 0.45 | 0.57 | 0.49 | | | s_1^z | 0.49 | 0.52 | 0.50 | | | \mathbf{s}_{2}^{-} | 0.82 | 1.05 | 0.91 | | 8. | Sirens | | | | | | 0 | 37.70 | 40.90 | 39.08 | | | 1 | 20.29 | 15.72 | 18.32 | | |
2 | 18.04 | 11.82 | 15.36 | | | 3 | 9.16 | 7.92 | 8.62 | | | 4 | 4.49 | 5.79 | 5.05 | | | Δ | 10.32 | 17.85 | 13.57 | | | $ rac{\overline{x}_1}{\overline{x}_2}$ | 1.02 | 0.86 | 0.95 | | | \overline{x}_2 | 1.14 | 1.05 | 1.10 | | | s_1^- | 1.20 | 1.23 | 1.22 | | | s_2^- | 1.21 | 1.29 | 1.24 | | 9. | Construction | | | | | | 0 | 9.52 | 15.01 | 11.89 | | | 1 | 5.21 | 8.04 | 6.43 | | | 2 | 3.50 | 4.96 | 4.13 | | | 3 | 1.53 | 2.96 | 2.14 | | | 4 | 0.90 | 2.60 | 1.63 | | | Δ | 79.35 | 66.43 | 73.78 | | | \overline{x}_1 | 0.20 | 0.37 | 0.28 | | | $ rac{\overline{\mathrm{x}}_{1}}{\overline{\mathrm{x}}_{2}}$ | 0.99 | 1.11 | 1.05 | | | s_{1}^{-} | 0.66 | 0.91 | 0.78 | | | s_2^- | 1.15 | 1.28 | 1.22 | Table 4 - cont. GENERAL NOISE ANNOYANCE Form D(R) Question 9b, Page 11 | | <u>Variable</u> | Chattanooga | Reno | Combined | |-----|---|-------------|-------|----------| | 10. | Lawn mowers/
garbage
collection | | | | | | 0 | 57.32 | 42.02 | 50.72 | | | 1 | 16.52 | 16.91 | 16.69 | | | 2 | 8.93 | 10.11 | 9.44 | | | 3 | 3.10 | 4.20 | 3.57 | | | 4 | 0.99 | 2.66 | 1.71 | | | Δ | 13.15 | 24.11 | 17.88 | | | \overline{x}_1 \overline{x}_2 \overline{s}_1 | 0.48 | 0.61 | 0.53 | | | $\overline{\mathtt{X}}_{2}^{-}$ | 0.55 | 0.80 | 0.65 | | | s_{1}^{-} | 0.86 | 1.01 | 0.93 | | | s_2^- | 0.90 | 1.09 | 0.99 | | 11. | Sonic boom | | | | | | 0 | 17.68 | 22.70 | 19.85 | | | 1 | 13.91 | 15.48 | 14.59 | | | 2 | 9.52 | 15.96 | 12.30 | | | 3 | 8.26 | 14.18 | 10.82 | | | 4 | 7.09 | 20.69 | 12.96 | | | Δ | 43.54 | 10.99 | 29.49 | | | $\overline{\mathbf{x}}_{1}$ | 0.86 | 1.73 | 1.23 | | | $egin{array}{c} f{x}_1 \ f{x}_2 \ f{s}_1 \end{array}$ | 1.52 | 1.94 | 1.75 | | | s_1^- | 1.29 | 1.55 | 1.47 | | | s_2^{-} | 1.39 | 1.51 | 1.47 | Table 5 DEGREE OF SENSITIVITY TO NOISE STIMULI | | <u>Variable</u> | Chattanooga | Reno | Combined | |----|---|-------------|-------|----------| | 1. | Walking on gritty floors | | | | | | 0 | 37.43 | 40.07 | 38.57 | | | 1 | 15.80 | 13.24 | 14.69 | | | 2 | 17.32 | 14.30 | 16.02 | | | 3 | 11.58 | 12.65 | 12.04 | | | 4 | 17.06 | 19.27 | 18.01 | | | Δ | 0.81 | 0.47 | 0.66 | | | \overline{X}_1 | 1.53 | 1.57 | 1.55 | | | $\overline{\mathbf{x}}_{2}^{\mathbf{r}}$ | 1.55 | 1.58 | 1.56 | | | $egin{array}{c} \overline{x}_1 \\ \overline{x}_2 \\ s_1 \\ \end{array}$ | 1.51 | 1.57 | 1.53 | | | $\mathbf{s_2^r}$ | 1.51 | 1.57 | 1.53 | | 2. | Musical instruments in practice | | | | | | 0 | 56.19 | 52.72 | 54.69 | | | 1 | 14.99 | 15.60 | 15.26 | | | 2 | 15.98 | 15.37 | 15.71 | | | 3 | .7.27 | 9.22 | 8.11 | | | 4 | 5.30 | 6.86 | 5.97 | | | Δ | 0.27 | 0.24 | 0.26 | | | \overline{X}_1 | 0.90 | 1.01 | 0.95 | | | $\frac{\overset{\Delta}{\overline{x}}_{1}}{\overset{\overline{x}}{\overline{x}}_{2}}$ | 0.90 | 1.02 | 0.95 | | | S ₁ | 1.22 | 1.29 | 1.25 | | | s_2^{-1} | 1.22 | 1.29 | 1.25 | Table 5 - cont. DEGREE OF SENSITIVITY TO NOISE STIMULI | | <u>Variable</u> | Chattanooga | Reno | Combined | |----|---|-------------|-------|----------| | 3. | Banging doors | | | | | | 0 | 28.28 | 26.00 | 27.30 | | | 1 | 17.68 | 16.31 | 17.09 | | | 2 | 25.13 | 24.70 | 24.95 | | | 3 | 16.34 | 18.79 | 17.40 | | | 4 | 12.39 | 14.07 | 13.11 | | | Δ | 0.18 | 0.12 | 0.15 | | | $egin{array}{c} \Delta \ \overline{X}_1 \ \overline{X}_2 \ S_1 \end{array}$ | 1.67 | 1.78 | 1.72 | | | $\overline{\mathtt{X}}_{2}^{\mathtt{T}}$ | 1.67 | 1.79 | 1.72 | | | s_1^- | 1.36 | 1.38 | 1.37 | | | s_2^- | 1.36 | 1.38 | 1.37 | | 4. | Air hammers | | | | | | 0 | 23.97 | 26.00 | 24.85 | | | 1 | 9.43 | 7.57 | 8.62 | | | 2 | 17.24 | 17.02 | 17.14 | | | 3 | 19.84 | 19.86 | 19.85 | | | 4 | 29.26 | 29.55 | 29.39 | | | Δ. | 0.27 | 0. | 0.15 | | | \overline{x}_1 | 2.20 | 2.19 | 2.20 | | | $ rac{\overline{x}_1}{\overline{x}_2}$ | 2.21 | 2.19 | 2.20 | | | $s_1^{}$ | 1.55 | 1.57 | 1.56 | | | $\mathbf{s_2}^-$ | 1.54 | 1.57 | 1.55 | | 5. | Dripping water | | | | | | 0 | 16.43 | 19.27 | 17.65 | | | 1 | 11.58 | 10.28 | 11.02 | | | 2 | 20.38 | 18.56 | 19.59 | Table 5 - cont. DEGREE OF SENSITIVITY TO NOISE STIMULI Form D(R) Question 8, Page 9 | | <u>Variable</u> | Chattanooga | Reno | Combined | |----|--|-------------|--------|----------| | 5. | Dripping water | | | | | | 3 | 20.83 | 17.97 | 19.59 | | | 4 | 30.79 | 33.92 | 32.14 | | | Δ | 0. | 0 | 0. | | | $\overline{\mathbf{x}}_{1}$ | 2.38 | 2.37 | 2.38 | | | $\overline{\overline{\mathbf{x}}}_{2}^{\mathbf{L}}$ | 2.38 | 2.37 | 2.38 | | | s ₁ | 1.44 | 1.51 | 1.47 | | | $\begin{array}{c} \frac{\Delta}{\overline{X}_1} \\ \overline{X}_2 \\ s_1 \\ s_2 \end{array}$ | 1.44 | 1.51 | 1.47 | | 6. | Whistling | | | | | | 0 | 71.90 | 67.61 | 70.05 | | | 1 | 13.73 | 14.30 | 13.98 | | | 2 | 9.07 | 10.99 | 9.90 | | | 3 | 3.68 | 4.26 | 3.93 | | | 4 | 1.44 | 2.60 | 1.94 | | | Δ | 0.18 | 0.24 | 0.20 | | | $\overline{\mathbf{x}}_{1}$ | 0.49 | 0.59 | 0.53 | | | $\overline{\mathtt{X}}_{2}^{\perp}$ | 0.49 | 0.60 | 0.53 | | | $\mathbf{s_1^2}$ | 0.91 | 1.01 | 0.96 | | | $\frac{\Delta}{\overline{x}_1}$ \overline{x}_2 s_1 s_2 | 0.91 | 1.01 | 0.96 | | 7. | Chalk scraping on blackboards | | | | | | 0 | 32.68 | 26.24 | 29.90 | | | 1 | 10.32 | 8.27 | 9.44 | | | 2 | 14.45 | 13.59 | 14.08 | | | 2
3 | 15.26 | 13:.24 | 14.39 | | | 4 | 26.84 | 38.42 | 31.84 | | | | | | | Table 5 - cont. DEGREE OF SENSITIVITY TO NOISE STIMULI | | <u>Variable</u> | Chattanooga | Reno | Combined | |----|---|-------------|-------|----------| | 7. | Chalk scraping on blackboards | | | | | | Δ | 0.45 | 0.24 | 0.36 | | | $\overline{\mathbf{X}}_{1}$ | 1.92 | 2.29 | 2.08 | | | $ rac{\overline{\mathrm{x}}_{1}}{\overline{\mathrm{x}}_{2}}$ | 1.93 | 2.29 | 2.09 | | | s ₁ | 1.63 | 1.65 | 1.65 | | | $\mathbf{s_2^r}$ | 1.63 | 1.65 | 1.65 | | 8. | Neighbors telephone | | | | | | 0 | 72.17 | 69.74 | 71.12 | | | 1 | 12.21 | 12.88 | 12.50 | | | 2 | 10.32 | 10.40 | 10.36 | | | 3 | 3.86 | 4.73 | 4.23 | | | 4 | 1.26 | 1.77 | 1.48 | | | Δ | 0.18 | 0.47 | 0.31 | | | $\frac{\overset{\Delta}{\overline{x}_1}}{\overset{\overline{x}_2}{\overline{x}_2}}$ | 0.49 | 0.55 | 0.52 | | | $\overline{\mathbf{x}}_{2}^{-}$ | 0.50 | 0.55 | 0.52 | | | \mathbf{s}_{1}^{T} | 0.92 | 0.98 | 0.94 | | | s_2^- | 0.92 | 0.98 | 0.94 | | 9. | People walking on the floor above | | | | | | 0 | 53.14 | 54.14 | 53.57 | | | 1 | 11.49 | 10.76 | 11.17 | | | 2 | 16.16 | 18.32 | 17.09 | | | 3 | 11.31 | 8.98 | 10.31 | | | 4 | 5.92 | 6.03 | 5.97 | | | Δ | 1.97 | 1.77 | 1.89 | | | $\overline{\mathtt{x}}_{\mathtt{1}}$ | 1.01 | 0.98 | 1.00 | Table 5 - cont. DEGREE OF SENSITIVITY TO NOISE STIMULI | | <u>Variable</u> | Chattanooga | Reno | Combined | |-----|---|-------------|-------|----------| | 9. | People walking on the floor above | | | | | | $\overline{\mathtt{X}}_{2}$ | 1.03 | 1.00 | 1.02 | | | \mathbf{s}_{1}^{2} | 1.30 | 1.28 | 1.29 | | | s_2 | 1.31 | 1.29 | 1.30 | | 10. | Chairs scraping on floors | | | | | | 0 | 37.25 | 39.95 | 38.42 | | | 1 | 19.48 | 17.02 | 18.42 | | | 2 | 22.53 | 24.35 | 23.32 | | | 3 | 13.11 | 11.47 | 12.40 | | | 4 | 7.45 | 6.97 | 7.24 | | | Δ | 0.18 | 0.24 | 0.20 | | | \overline{x}_1 | 1.34 | 1.28 | 1.31 | | | $egin{array}{c} \overline{\overline{x}}_1 \\ \overline{\overline{x}}_2 \\ s_1 \\ \end{array}$ | 1.34 | 1.28 | 1.31 | | | \mathbf{s}_{1}^{T} | 1.30 | 1.29 | 1.29 | | | s_2^- | 1.30 | 1.29 | 1.29 | | 11. | Neighbors laughing or quarreling | | | | | | 0 | 43.99 | 44.09 | 44.03 | | | 1 | 12.12 | 12.65 | 12.35 | | | 2 | 17.95 | 20.92 | 19.23 | | | 3 | 12.66 | 11.47 | 12.14 | | | 4 | 12.84 | 10.40 | 11.79 | | | Δ | 0.45 | 0.47 | 0.46 | | | $\overline{\mathbf{x}}_{1}$ | 1.37 | 1.30 | 1.34 | | | $egin{array}{c} rac{\Delta}{\overline{\mathrm{X}}_1} \ \overline{\mathrm{X}}_2 \ \mathrm{s}_1 \end{array}$ | 1.38 | 1.31 | 1.35 | | | \mathbf{s}_{1}^{-} | 1.46 | 1.40 | 1.44 | | | s_2 | 1.47 | 1.40 | 1.44 | Table 5 - cont. DEGREE OF SENSITIVITY TO NOISE STIMULI | | <u>Variable</u> | <u>Chattanooga</u> | Reno | <u>Combined</u> | |-----|---------------------------------------|--------------------|-------|-----------------| | 12. | Typewriters | | | | | | 0 | 78.10 | 80.73 | 79.23 | | | 1 | 11.40 | 12.06 | 11.68 | | | 2 | 7.99 | 4.85 | 6.63 | | | 3 | 1.89 | 1.89 | 1.89 | | | 4 | 0.54 | 0.35 | 0.46 | | | Δ | 0.09 | 0.12 | 0.10 | | | \overline{X}_1 | 0.35 | 0.29 | 0.32 | | | $\frac{\overline{x}}{\overline{x}}_2$ | 0.35 | 0.29 | 0.32 | | | s_1^2 | 0.75 | 0.68 | 0.72 | | | s_2^- | 0.75 | 0.68 | 0.72 | | | - | | | | Table 6 ALIENATION | | <u>Variable</u> | Form
Quest | D(R) Pg. | Chattanooga | Reno | Combined | |----|--------------------------------------|---------------|----------|-------------|-------|----------| | 1. | Politics
controlled
by handful | 31 | 17 | | | | | | T | | | 46.86 | 39.95 | 43.88 | | | F | | | 48.74 | 55.79 | 51.79 | | | Δ | | | 4.40 | 4.26 | 4.34 | | 2. | Next fellow | 33 | 17 | | | | | | T | | | 54.04 | 48.46 | 51.63 | | | F | | | 45.06 | 50.71 | 47.50 | | | Δ | | | 0.90 | 0.83 | 0.87 | | 3. | Live day
by day | 34 | 17 | | | | | | T | | | 51.53 | 36.17 | 44.90 | | | F | | | 47.76 | 63.48 | 54.54 | | | Δ | | | 0.72 | 0.35 | 0.56 | Table 7 ADAPTABILITY TO AIRCRAFT NOISE | | <u>Variable</u> | Form I
Quest | | Chattanooga | Reno | Combined | |----|------------------------------------|-----------------|--------|-------------|-------|----------| | 1. | Four times more noise | 19A | 14 | | | | | | No | | | 91.47 | 82.15 | 87.45 | | | Yes | | | 5.03 | 10.05 | 7.19 | | | Δ | | | 3.50 | 7.80 | 5.36 | | 2. | Two times more noise | 19A | 14 | | | | | | No | | | 51.71 |
50.59 | 51.22 | | | Yes | | | 44.79 | 41.61 | 43.42 | | | Δ | | | 3.50 | 7.80 | 5.36 | | 3. | Adjust to
aircraft
frequency | 19B | 14 | | | | | | 0 = Neither | | | 0. | 0. | 0. | | | 1 = Frequen
loud | t, not | very | 83.30 | 81.09 | 82.35 | | | 2 = Infrequ | ent, bu | t loud | 12.21 | 12.77 | 12.45 | | | 3 = Undecid | ed | | 3.50 | 4.49 | 3.93 | | | Δ | | | 0.99 | 1.65 | 1.28 | Table 8 ACTIVITIES DISTURBED BY AIRCRAFT NOISE | | <u>Variable</u> | Chattanooga | Reno | Combined | |----|---|-------------|-------|----------| | 1. | Relaxing/resting outside | | | | | | 0 | 29.53 | 27.42 | 28.62 | | | 1 | 6.37 | 7.92 | 7.04 | | | 2 | 9.34 | 10.99 | 10.05 | | | 3 | 4.67 | 5.91 | 5.20 | | | 4 | 1.71 | 4.26 | 2.81 | | | Δ | 48.38 | 43.50 | 46.28 | | | $egin{array}{c} rac{\Delta}{\overline{X}_1} \ X_2 \ S_1 \end{array}$ | 0.46 | 0.65 | 0.54 | | | $\overline{\mathbf{x}}_{2}^{2}$ | 0.89 | 1.14 | 1.00 | | | s_1^2 | 0.96 | 1.15 | 1.05 | | | s ₂ | 1.18 | 1.32 | 1.26 | | 2. | Relaxing outside | | | | | | 0 | 30.43 | 28.01 | 29.39 | | | 1 | 6.73 | 6.86 | 6.79 | | | 2 | 9.78 | 9.46 | 9.64 | | | 3 | 6.28 | 7.33 | 6.73 | | | 4 | 2.87 | 4.85 | 3.72 | | | Δ | 43.90 | 43.50 | 43.72 | | | $\overline{\mathbf{x}}_{1}$ | 0.57 | 0.67 | 0.61 | | | $ rac{\overline{\mathrm{x}}_{1}}{\overline{\mathrm{x}}_{2}}$ | 1.01 | 1.19 | 1.09 | | | s ₁ | 1.08 | 1.20 | 1.13 | | | s_2^- | 1.27 | 1.39 | 1.33 | | 3. | Sleeping | | | | | | 0 | 29.89 | 27.54 | 28.88 | | | 1 | 4.49 | 2.48 | 3.62 | | | 2 | 6.46 | 5.56 | 6.07 | Table 8 - cont. ACTIVITIES DISTURBED BY AIRCRAFT NOISE Form D(R) Question 20A, Page 15 | | <u>Variable</u> | Chattanooga | Reno | Combined | |----|--|---------------|-------|----------| | 3. | Sleeping | | | | | | 3 | 3.32 | 4.26 | 3.72 | | | 4 | 2.96 | 4.96 | 3.83 | | | Δ | 52.87 | 55.20 | 53.88 | | | $\overline{\mathbf{x}}_{1}$ | 0.39 | 0.46 | 0.42 | | | $ rac{\overline{\mathbf{x}}_{1}}{\overline{\mathbf{x}}_{2}}$ | 0.83 | 1.03 | 0.92 | | | $\mathbf{s}_{1}^{\mathbf{r}}$ | 0.96 | 1.10 | 1.02 | | | s_2^- | 1.26 | 1.45 | 1.35 | | 4. | Conversation | | | | | | 0 | 29.53 | 28.25 | 28.98 | | | 1 | 7.99 | 10.05 | 8.88 | | | 2 | 10.23 | 12.06 | 11.02 | | | 3 | 7.36 | 8.39 | 7.81 | | | 4 | 6.55 . | 9.22 | 7.70 | | | Δ | 38.33 | 32.03 | 35.61 | | | $\frac{\overline{x}_1}{\overline{x}_2}$ | 0.77 | 0.96 | 0.85 | | | $\overline{\mathtt{x}}_{2}^{-}$ | 1.24 | 1.42 | 1.32 | | | $\mathbf{s_1^2}$ | 1.27 | 1.37 | 1.32 | | | $\mathbf{s_2}$ | 1.42 | 1.46 | 1.44 | | 5. | Telephone
conversation | | | | | | 0 | 29.62 | 28.49 | 29.13 | | | 1 | 7.27 | 7.33 | 7.30 | | | 2 | 6.64 | 10.64 | 8.37 | | | 3 | 7.00 | 8.27 | 7.55 | | | 4 | 5.75 | 10.17 | 7.65 | | | Δ | 43.72 | 35.11 | 40.00 | Table 8 - cont. ACTIVITIES DISTURBED BY AIRCRAFT NOISE | | <u>Variable</u> | Chattanooga | Reno | Combined | |----|--|-------------|-------|----------| | 5. | Telephone
conversation | · | | | | | $\overline{\mathbf{X}}_{1}$ | 0.65 | ა.94 | 0.77 | | | $\overline{\mathtt{x}}_{2}^{\mathtt{r}}$ | 1.15 | 1.45 | 1.29 | | | $\mathbf{s_1^z}$ | 1.21 | 1.41 | 1.31 | | | s_2^{\dagger} | 1.43 | 1.52 | 1.48 | | 6. | Listening to records/tapes | | | | | | 0 | 29.44 | 27.66 | 28.67 | | | 1 | 3.77 | 3.19 | 3.52 | | | 2 | 5.03 | 5.91 | 5.41 | | | 3 | 4.22 | 7.68 | 5.71 | | | 4 | 1.97 | 5.56 | 3.52 | | | Δ | 55.57 | 50.00 | 53.16 | | | $\overline{\mathtt{x}}_{\mathtt{1}}$ | 0.34 | 0.60 | 0.46 | | | $ rac{\overline{\mathbf{x}}_{1}}{\overline{\mathbf{x}}_{2}}$ | 0.77 | 1.21 | 0.97 | | | s_1^- | 0.90 | 1.22 | 1.06 | | | s_2^- | 1.23 | 1.50 | 1.38 | | 7. | TV/radio recep-
tion/watching | | | | | | 0 | 30.07 | 28.49 | 29.39 | | | 1 | 16.97 | 9.69 | 13.83 | | | 2 | 14.90 | 12.06 | 13.67 | | | 3 | 13.91 | 11.58 | 12.91 | | | 4 | 8.89 | 13.71 | 10.97 | | | Δ | 15.26 | 24.47 | 19.23 | | | $\overline{\mathtt{x}}_{\mathtt{1}}$ | 1.24 | 1.23 | 1.24 | Table 8 - cont. ACTIVITIES DISTURBED BY AIRCRAFT NOISE Form D(R) Question 20A, Page 15 | | Variable | Chattanooga | Reno | Combined | |----|---|-------------|-------|----------| | 7. | TV/radio recep-
tion/watching | | | | | | \overline{x}_2 | 1.46 | 1.63 | 1.53 | | | s_1^2 | 1.38 | 1.51 | 1.44 | | | s_2^{\perp} | 1.38 | 1.54 | 1.45 | | 8. | Reading, concentration | | | | | | 0 | 29.26 | 27.78 | 28.62 | | | 1 | 3.50 | 2.48 | 3.06 | | | 2 | 5.12 | 5.91 | 5.46 | | | 3 | 3.32 | 5.32 | 4.18 | | | 4 | 1.35 | 4.37 | 2.65 | | | Δ | 57.45 | 54.14 | 56.02 | | | $\frac{\overset{\Delta}{\overline{x}}_{1}}{\overset{\overline{x}}{\overline{x}}_{2}}$ | 0.29 | 0.48 | 0.37 | | | $\overline{\mathtt{x}}_{2}^{-}$ | 0.68 | 1.04 | 0.84 | | | s_1^- | 0.82 | 1.10 | 0.96 | | | s_2^- | 1.14 | 1.43 | 1.29 | | 9. | Eating | | | | | | 0 | 29.44 | 27.66 | 28.67 | | | 1 | 0.90 | 0.83 | 0.87 | | | 2 | 1.08 | 1.65 | 1.33 | | | 3 | 0.54 | 1.42 | 0.92 | | | 4 | 0.27 | 1.06 | 0.61 | | | Δ | 67.77 | 67.38 | 67.60 | | | $egin{array}{c} rac{\mathtt{\Delta}}{\overline{\mathtt{X}}_{1}} \ \overline{\mathtt{X}}_{2} \ s_{1} \end{array}$ | 0.06 | 0.13 | 0.09 | | | $\overline{\mathtt{x}}_{\mathtt{2}}^{-}$ | 0.18 | 0.39 | 0.27 | | | s_1^- | 0.37 | 0.60 | 0.48 | | | \mathbf{s}_{2}^{-} | 0.64 | 1.00 | 0.82 | Table 8 - cont. ACTIVITIES DISTURBED BY AIRCRAFT NOISE | | <u>Variable</u> | Chattanooga | Reno | Combined | |-----|--|-------------|-------|----------| | 10. | Children sleeping or napping | | | | | | 0 | 29.35 | 27.90 | 28.72 | | | 1 | 1.71 | 2.13 | 1.89 | | | 2 | 2.33 | 2.60 | 2.45 | | | 3 | 1.62 | 3.78 | 2.55 | | | 4 | 2.33 | 4.85 | 3.42 | | | Δ | 62.66 | 58.75 | 60.97 | | | \overline{X}_1 | 0.21 | 0.38 | 0.28 | | | $egin{array}{c} rac{\Delta}{\overline{X}_1} \ \overline{X}_2 \ s_1 \end{array}$ | 0.55 | 0.92 | 0.72 | | | s_1^2 | 0.77 | 1.05 | 0.90 | | | $\mathbf{s_2}^{2}$ | 1.18 | 1.47 | 1.33 | | 11. | Late Sleep | | | | | | 0 | 29.44 | 27.66 | 28.67 | | | 1 | 3.23 | 2.13 | 2.76 | | | 2 | 4.13 | 3.43 | 3.83 | | | 3 | 3.23 | 4.37 | 3.72 | | | 4 | 1.44 | 4.73 | 2.86 | | | Δ | 58.33 | 57.68 | 58.16 | | | $\frac{\frac{\Delta}{\overline{X}_1}}{\overline{x}_2}$ | 0.27 | 0.41 | 0.33 | | | \overline{x}_{2}^{-} | 0.65 | 0.97 | 0.79 | | | s_1^- | 0.80 | 1.07 | 0.93 | | | $\mathbf{s_2}^-$ | 1.14 | 1.47 | 1.31 | | 12. | Listening to TV | | | | | | 0 | 30.07 | 28.25 | 29.29 | | | 1 | 9.16 | 7.45 | 8.42 | | | 2 | 10.86 | 10.64 | 10.77 | Table 8 - cont. ACTIVITIES DISTURBED BY AIRCRAFT NOISE Form D(R) Question 20A, Page 15 | | <u>Variable</u> | <u>Chattanooga</u> | Reno | Combined | |-----|--|--------------------|-------|----------| | 12. | Listening to TV | • | | | | | 3 | 10.05 | 10.28 | 10.15 | | | 4 | 6.10 | 11.23 | 8.32 | | | Δ | 33.75 | 32.15 | 33.06 | | | \overline{X}_1 | 0.85 | 1.04 | 0.94 | | | $\overline{\mathtt{x}}_{2}^{\mathtt{r}}$ | 1.29 | 1.54 | 1.40 | | | s_1^z | 1.30 | 1.46 | 1.37 | | | s_2^{-} | 1.40 | 1.54 | 1.47 | Table 9 ANNOYANCE CAUSED BY AIRCRAFT SMOKE, FUMES, OIL DROPOUT, AND LIGHTS Form D(R) Question 15, Page 13 | | <u>Variable</u> | Chattanooga | Reno | Combined | |----|---|-------------|-------|----------| | 1. | Smoke | | | | | | 0 | 26.75 | 30.50 | 28.37 | | | 1 | 6.91 | 7.21 | 7.04 | | | 2 | 6.91 | 7.57 | 7.19 | | | 3 | 5.66 | 7.09 | 6.28 | | | 4 | 5.12 | 8.63 | 6.63 | | | Δ | 48.65 | 39.01 | 44.49 | | | $\overline{\mathtt{x}}_{1}$ | 0.58 | 0.78 | 0.67 | | | $egin{array}{c} \overline{x}_2^{\mathtt{r}} \\ \mathbf{s}_1^{\mathtt{r}} \end{array}$ | 1.13 | 1.28 | 1.20 | | | $\mathbf{s_1}$ | 1.16 | 1.34 | 1.24 | | | s ₂ | 1.41 | 1.51 | 1.46 | | 2. | . Fumes | | | | | | 0 | 10.50 | 5.20 | 8.21 | | | 1 | 2.60 | 1.77 | 2.24 | | | 2 | 2.96 | 1.89 | 2.50 | | | 3 | 2.24 | 1.89 | 2.09 | | | 4 | 1.80 | 2.36 | 2.04 | | | Δ | 79.89 | 86.88 | 82.91 | | | $\frac{\overline{x}_1}{\overline{x}_2}$ | 0.22 | 0.21 | 0.22 | | | $\overline{\mathtt{X}}_{2}^{-}$ | 1.12 | 1.58 | 1.27 | | | s_1 | 0.76 | 0.77 | 0.77 | | | s ₂ | 1.38 | 1.55 | 1.46 | | 3. | Oil | | | | | | 0 | 0.72 | 0.59 | 0.66 | | | 1 | 1.35 | 0.47 | 0.97 | | | 2 | 0.45 | 0.59 | 0.51 | | | 3 | 0.27 | 0.47 | 0.36 | Table 9 - cont. ANNOYANCE CAUSED BY AIRCRAFT SMOKE, FUMES, OIL DROPOUT, AND LIGHTS Form D(R) Question 15, Page 13 | <u>Variable</u> | Chattanooga | Reno | Combined | |--|-------------|-------|----------| | 3. Oil | • | | | | 4 | 0.18 | 0.83 | 0.46 | | Δ | 97.04 | 97.04 | 97.04 | | $\overline{\mathtt{x}}_{1}$ | 0.04 | 0.06 | 0.05 | | $\overline{\mathbf{x}}_{2}^{\mathbf{-}}$ | 1.27 | 2.16 | 1.66 | | s_1^z | 0.29 | 0.45 | 0.37 | | s_2^- | 1.11 | 1.49 | 1.36 | | 4. Lights | | | | | 0 | 35.55 | 53.78 | 43.42 | | 1 | 3.50 | 2.96 | 3.27 | | 2 | 2.69 | 1.42 | 2.14 | | 3 | 2.51 | 0.47 | 1.63 | | 4 | 1.08 | 0.47 | 0.82 | | Δ | 54.67 | 40.90 | 48.72 | | $\overline{\mathtt{x}}_{1}$ | 0.21 | 0.09 | 0.16 | | \overline{x}_2^- | 0.46 | 0.15 | 0.31 | | s_1^- | 0.71 | 0.44 | 0.61 | | s_2^- | 0.99 | 0.57 | 0.82 | Table 10 FREQUENCY OF DISCUSSION OF MOST DISLIKED THING WITH FAMILY AND FRIENDS | <u>Variable</u> | <u>Chattanooga</u> | Reno | Combined | |-----------------------------|--------------------|-------|----------| | 0* | 22.17 | 24.00 | 22.96 | | 1 | 20.92 | 21.87 | 21.33 | | 2 | 13.11 | 6.86 | 10.41 | | 3 | 8.71 | 4.61 | 6.94 | | 4 | 5.12 | 3.90 | 4.59 | | >5 | 5.03 | 5.20 | 5.10 | | Δ. | 24.96 | 33.57 | 28.67 | | \overline{x}_1 | 1.19 | 0.91 | 1.07 | | $\overline{\overline{x}}_2$ | 1.58 | 1.37 | 1.50 | | s_1^z | 1.48 | 1.42 | 1.46 | | s_2 | 1.51 | 1.54 | 1.53 | | <u>~</u> | | | | *Respondents reported the number of times per week
aircraft noise was a topic of discussion among friends, neighbors, or relatives 1Ã | <u>Variable</u> | Chattanooga | <u>Reno</u> | Combined | |---|-------------|-------------|----------| | Relatives and friends | | | | | 0 | 3.14 | 6.15 | 4.44 | | 1 | 22.08 | 23.40 | 22.65 | | 2 | 35.10 | 31.44 | 33.52 | | 3 | 20.38 | 22.10 | 21.12 | | 4 | 18.94 | 16.78 | 18.01 | | Δ | 0.36 | 0.12 | 0.26 | | \overline{x}_1 | 2.29 | 2.20 | 2.25 | | $\frac{\overline{x}_1}{\overline{x}_2}$ | 2.30 | 2.20 | 2.26 | | s ₁ . | 1.11 | 1.16 | 1.13 | | s_2^- | 1.11 | 1.15 | 1.13 | Table 12 ORGANIZATIONAL INVOLVEMENT Form D(R) Question 63B, Page 21 | <u>Variable</u> | Chattanooga | Reno | Combined | |----------------------------------|-------------|-------|----------| | Lodges | 9.25 | 10.76 | 9.90 | | Church groups | 4.94 | 5.67 | 5.26 | | Sports and athletic groups | 2.87 | 5.67 | 4.08 | | Social groups | 2.78 | 3.66 | 3.16 | | PTA | 13.55 | 10.16 | 12.09 | | Political groups | 1.98 | 9.69 | 5.31 | | Farm organizations | 0. | 0. | 0. | | Educational | 0. | 0.59 | 0.26 | | Labor unions | 2.78 | 3.78 | 3.21 | | General business or professional | 1.44 | 14.18 | 1.43 | | Special business or professional | 8.08 | 5.67 | 7.04 | | Neighborhood groups | 6.19 | 2.72 | 4.69 | | Any others | 9.87 | 15.01 | 12.09 | | Veterans organizations | 3.59 | 2.36 | 3.06 | | Church | 54.67 | 12.17 | 36.33 | | Local government | 0. | 0. | 0. | | Civil and human rights | 0. | 0. | 0. | | Aircraft noise associations | 0. | 0.12 | 0.05 | Table 13 KNOWLEDGE OF PERSONS MOVING BECAUSE OF AIRCRAFT NOISE | <u>Variable</u> | <u>Chattanooga</u> | Reno | Combined | |------------------|--------------------|-------|----------| | Neighbors Moving | | | | | No | 97.94 | 97.52 | 97.76 | | Yes | 1.35 | 2.13 | 1.68 | | Δ | 0.72 | 0.35 | 0.56 | Table 14 ATTITUDES TOWARD THE AIRCRAFT INDUSTRY | | <u>Variable</u> | Form I
Quest | | Chattanooga | Reno | Combined | |----|---|-----------------|----|-------------|-------|----------| | 1. | Aircraft designers
doing all they can | 36 | 17 | | | | | | T | | | 62.48 | 65.60 | 63.83 | | | F | | | 27.20 | 24.82 | 26.17 | | | Δ | | | 10.32 | 9.57 | 10.00 | | 2. | Airport operated in best interest of city | 37 | 18 | | | | | | T | | | 84.92 | 76.83 | 81.43 | | | F | | | 10.77 | 18.20 | 13.98 | | | Δ | | | 4.31 | 4.96 | 4.59 | | 3. | Airport authorities
doing all they can
to eliminate noise | 40 | 18 | | | | | | T · | | | 56.10 | 53.55 | 55.00 | | | F | | | 32.05 | 33.33 | 32.60 | | | Δ | | | 11.85 | 13.12 | 12.40 | | 4. | Airport authorities
not very much con-
cerned with average
citizen | 44 | 18 | | | | | | T | | | 32.50 | 27.07 | 30.15 | | | F | | | 64.63 | 68.79 | 66.43 | | | Δ | | | 2.87 | 4.14 | 3.42 | | 5. | Airline companies will do nothing unless forced | 54 | 19 | | | | | | T | | | 52.87 | 51.30 | 52.19 | | | F | | | 40.39 | 42.08 | 41.12 | | | Δ | | | 6.73 | 6.62 | 6.68 | Table 14 - cont. ATTITUDES TOWARD THE AIRCRAFT INDUSTRY | | <u>Variable</u> | Form I
Quest | | Chattanooga | Reno | Combined | |----|--|-----------------|----|-------------|-------|----------| | 6. | Air travel only
practical means
for future | 55 | 19 | | | | | | T | | | 72.17 | 77.54 | 74.49 | | | F | | | 26.93 | 21.75 | 24.69 | | | Δ | | | 0.90 | 0.71 | 0.82 | Table 15 ATTITUDES TOWARD THE IMPORTANCE OF THE AIRPORT | | <u>Variable</u> | Form D
Quest. | | Chattanooga | Reno | Combined | |----|--|------------------|----|-------------|-------|----------| | 1. | City proud of aircraft services | 42 | 18 | | | | | | T | | | 87.07 | 78.84 | 83.52 | | | F | | | 9.78 | 15.48 | 12.24 | | | Δ | | | 3.14 | 5.67 | 4.23 | | 2. | Advantages outweigh disadvantages | 43 | 18 | | | | | | T | | | 83.84 | 78.96 | 81.73 | | | F | | | 13.73 | 17.61 | 15.41 | | | Δ | | | 2.42 | 3.43 | 2.86 | | 3. | Business leaders
pawns of
government | 46 | 18 | | | | | | T | | | 35.46 | 20.57 | 29.03 | | | F | | | 52.06 | 69.86 | 59.74 | | | Δ | | | 12.48 | 9.57 | 11.22 | | 4. | Leaders doing all possible to reduce noise | 39 | 18 | | | | | | T | | | 41.38 | 32.62 | 37.60 | | | F | | | 43.45 | 52.25 | 47.24 | | | Δ | | | 15.17 | 15.13 | 15.15 | | | | | | | | | (a) Table 16 FEAR OF CRASH | | <u>Variable</u> | Form I | | Chattanooga | Reno | Combined | |----|----------------------|--------|----|-------------|-------|----------| | • | Too low for safety | 10 | 12 | • | | | | | 0 | | | 45.60 | 53.07 | 48.83 | | | 1 | | | 20.83 | 18.56 | 19.85 | | | 2 | | | 14.99 | 12.06 | 13.72 | | | 3 | | | 10.95 | 6.62 | 9.08 | | | 4 | | | 7.09 | 8.04 | 7.50 | | | Δ | | | 0.54 | 1.65 | 1.02 | | | \mathbf{x}_1 | | | 1.12 | 0.95 | 1.05 | | | x_2 | | | 1.13 | 0.96 | 1.06 | | | \mathbf{s}_{1}^{2} | | | 1.29 | 1.29 | 1.29 | | | s_2^{-} | | | 1.29 | 1.29 | 1.30 | | 2. | How often fear crash | 11 | 12 | | | | | | 0 | | | 46.41 | 57.45 | 51.17 | | | 1 | | | 21.54 | 20.09 | 20.92 | | | 2 | | | 14.63 | 10.05 | 12.65 | | | 3 | | | 9.52 | 5.08 | 7.60 | | | 4 | | | 7.45 | 6.26 | 6.94 | | | Δ | | | 0.45 | 1.06 | 0.71 | | | x ₁ | | | 1.09 | 0.80 | 0.97 | | | x_2 | | | 1.10 | 0.81 | 0.97 | | | $\mathbf{s_1^2}$ | | | 1.29 | 1.19 | 1.25 | | | s_2^{-} | | | 1.29 | 1.19 | 1.26 | ### APPENDIX D Table 17 TECHNICAL KNOWLEDGE OF JET AIRCRAFT | | <u>Variable</u> | Form D(R
Quest. P | | <u>Reno</u> | Combined | |----|--|----------------------|-------|-------------|----------| | 1. | Jet engines quiet
with mufflers | 26 1 | .7 | | | | | Yes | | 71.45 | 65.84 | 69.03 | | | No | | 13.11 | 12.77 | 12.96 | | | Δ | | 15.44 | 21.39 | 18.01 | | 2. | Necessary for jets
to sit and roar
engines | 27 1 | 7 | | | | | Yes | | 57.36 | 68.09 | 61.99 | | | No | | 25.49 | 18.91 | 22.65 | | | Δ | | 17.15 | 13.00 | 15.36 | | 3. | Fly lower due to weather | 30 1 | 7 | | | | | Yes | | 39.50 | 38.89 | 39.23 | | | No | | 43.36 | 43.26 | 43.32 | | | Δ | | 17.15 | 17.85 | 17.45 | | | | | | | | Table 18 PERCEIVED INCREASE IN AIR TRAFFIC | | <u>Variable</u> | Form D(R)
Quest. Pg. | Chattanooga | Reno | Combined | |----|--|-------------------------|-------------|-------|----------| | 1. | Perceived increase
in air traffic | 17 14 | | | | | | 0 | | 12.75 | 12.53 | 12.65 | | | 1 | | 6.82 | 6.74 | 6.79 | | | 2 | | 25.04 | 23.76 | 24.49 | | | 3 | | 28.10 | 22.22 | 25.56 | | | 4 | | 12.03 | 10.17 | 11.22 | | | Δ | | 15.26 | 24.59 | 19.29 | | | $\overline{\mathbf{x}}_{1}$ | | 1.89 | 1.62 | 1.77 | | | $\overline{\mathtt{x}}_{2}^{\mathtt{r}}$ | | 2.23 | 2.14 | 2.20 | | | s_1^2 | | 1.39 | 1.43 | 1.41 | | | s_2^{-} | | 1.24 | 1.25 | 1.24 | | | | | | | | Table 19 AWARENESS OF AIRCRAFT OPERATIONS BEFORE MOVING TO PRESENT RESIDENCE | <u>Variable</u> | | | Chattanooga | Reno | Combined | |-----------------|------------------------|------------------------------------|------------------------|---|---| | Awareness | 16 | 13 | | | | | Yes | | | 44.43 | 41.84 | 43.32 | | No | | | 53.32 | 51.65 | 52.60 | | Δ | | | 2.24 | 6.50 | 4.08 | | | Awareness
Yes
No | Variable Quest Awareness 16 Yes No | Awareness 16 13 Yes No | VariableQuest. Pg.ChattanoogaAwareness1613Yes44.43No53.32 | Variable Quest. Pg. Chattanooga Reno Awareness 16 13 Yes 44.43 41.84 No 53.32 51.65 | #### APPENDIX D Table 20 CHANCES FOR ORGANIZATION TO IMPROVE AIRCRAFT NOISE SITUATION | m D(R)
st. Pg. | Chattanooga | Reno | Combined | |-------------------|-------------|--|---| | iG 8 | | | | | od | 5.12 | 2.96 | 4.18 | | | 12.39 | 6.97 | 10.05 | | | 12.12 | 9.93 | 11.17 | | y good | 15.26 | 7.33 | 11.84 | | | 25.85 | 32.98 | 28.93 | | | 29.26 | 39.83 | 33.83 | | | st. Pg. | Chattanooga GG 8 Food 5.12 12.39 12.12 ry good 15.26 25.85 | Chattanooga Reno GG 8 Food 5.12 2.96 12.39 6.97 12.12 9.93 Ty good 15.26 7.33 25.85 32.98 | Table 21 INCREASE OR DECREASE IN LAND VALUE | | <u>Variable</u> | Form D(R) Quest. Pg. | Chattanooga | Reno | Combined | |----|--|----------------------|-------------|-------|----------| | 1. | Land value changed | 23A 16 | | | | | | 0 = not chan | ged | 6.10 | 2.13 | 4.39 | | | 1 = gone dow | 'n | 4.31 | 1.65 | 3.16 | | | 2 = gone up | | 82.05 | 88.42 | 84.80 | | | Δ | | 7.54 | 7.80 | 7.65 | | 2. | Aircraft operations responsible for change | 23B 16 | | | | | | Yes | | 4.76 | 6.62 | 5.56 | | | No | | 79.53 | 81.09 | 80.20 | | | Δ | | 15.71 | 12.29 | 14.23 | Table 22 TYPES OF COMPLAINT | <u>Variable</u> | Chattanooga
N = 59 | Reno $N = 106$ | Combined $N = 165$ | |---------------------------|-----------------------|----------------|--------------------| | Discussed with someone | 10.16 | 7.55 | 8.48 | | Phoned or wrote someone | 3.39 | 3.77 | 3.64 | | Signed a petition | 1.69 | 0. | 0.61 | | Visited an official | 1.69 | 0. | 0.61 | | Attended a meeting | 1.69 | 0. | 0.61 | | Helped set up a committee | 0. | 0. | 0. | | Wrote letters to editor | 0. | 0. | 0. | | Filed suit | 0. | 0. | 0. | | Other | 1.69 | 0. | 0.61 | *Those eligible to complain were those who mentioned aircraft noise as the most disliked thing in the neighborhood. The N's at the top of each column reflect the number in each city who qualified. Each potential complainant was asked whether or not he actually did any of the items listed above. The percents reflect those who reported "yes." For this reason the column percents do not total
to 100 percent. Table 23 AIRCRAFT INTEREST ORGANIZATIONS* Form D(R) Question 63C, Page 21 | <u>Variable</u> | Chattanooga | Reno | <u>Combined</u> | |-------------------------------|-------------|------|-----------------| | First organization mentioned | 0. | 0.12 | 0.05 | | Second organization mentioned | 0. | 0.24 | 0.10 | | Third organization mentioned | 0. | 0. | 0. | | Fourth organization mentioned | 0. | 0. | 0. | | Fifth organization mentioned | 0. | 0. | 0. | *The percents in each row represent that portion of the total sample for that particular category. For this reason the individual colums do not add up to 100 percent. Table 24 CITY OF RESIDENCE* | Chattanooga | 1114 | 56.84 | |-------------|------|--------| | Reno | 846 | 43.16 | | Total | 1960 | 100.00 | ^{*}Interviewing completed fall and winter, 1970-1971. Table 25 DISTANCE FROM AIRPORT | Distance in Miles | Chattanooga | Reno | Combined | |--------------------|-------------|-------|----------| | Less than one mile | 11.85 | 10.99 | 11.48 | | 1.0 - 1.9 | 21.63 | 23.17 | 22.30 | | 2.0 - 2.9 | 36.62 | 37.71 | 37.09 | | 3.0 - 3.9 | 15.26 | 17.49 | 16.22 | | 4.0 - 4.9 | 3.32 | 2.13 | 2.81 | | 5.0 - 5.9 | 1.80 | 4.26 | 2.86 | | 6.0 - 6.9 | 0. | 4.26 | 1.84 | | 7.0 - 7.9 | 8.80 | 0. | 5.00 | | 8.0 - 8.9 | 0.72 | 0. | 0.41 | | 9.0 - 9.9 | 0. | 0. | 0. | | 10+ | 0. | 0. | 0. | Table 26 HEAD OF HOUSEHOLD OCCUPATION Form D(R) Question 66C | | the state of s | | | |----------------------------|--|-------|----------| | Occupational Score | Chattanooga | Reno | Combined | | No Response/
Don't Know | 3.95 | 3.19 | 3.62 | | Retired | 14.00 | 11.11 | 12.76 | | 01 - 09 | 0. | 0.35 | 0.15 | | 10 - 19 | .1.71 | 4.26 | 2.90 | | 20 - 29 | 0.90 | 2.71 | 1.68 | | 30 - 39 | 4.32 | 7.09 | 5.51 | | 40 - 49 | 5.30 | 7.21 | 6.10 | | 50 ~ 59 | 7.10 | 6.74 | 6.95 | | 60 ~ 69 | 18.06 | 18.90 | 18.42 | | 70 ~ 79 | 19.30 | 19.15 | 19.24 | | 80 - 89 | 14.10 | 10.63 | 12.60 | | 90 - 99 | 11.32 | 8.63 | 10.15 | | <u>X</u> * | 69.22 | 63.38 | 66.64 | | S* | 18.91 | 21.42 | 20.27 | | | | | | $^{{}^{\}star}\overline{X}$ and S are excluding Retired's, No Response's and Don't Know's. Table 27 TOTAL FAMILY INCOME Form D(R) Question 69, Page 24 | Response | Chattanooga | <u>Reno</u> | Combined | |-------------------|-------------|-------------|----------| | 0 - \$3,999 | 11.58 | 9.81 | 10.82 | | \$4,000 - \$9,999 | 40.39 | 37.00 | 38.93 | | \$10,000 | 33.85 | 47.28 | 39.64 | | No Response | 14.18 | 5.91 | 10.61 | Table 28 RESPONDENT'S HIGHEST LEVEL OF EDUCATION Form D(R) Question 70A, Page 24 | Response | Chattanooga | Reno | Combined | |----------------------------|-------------|-------|----------| | Grade school (1-8) | 14.27 | 13.00 | 13.73 | | High school (9-12) | 53.41 | 52.60 | 53.06 | | College 1-3 years | 16.61 | 22.34 | 19.08 | | College graduate | 9.25 | 7.80 | 8.62 | | College 4 years+ | 6.01 | 3.66 | 5.00 | | No Response/
Don't Know | 0.45 | 0.59 | 0.51 | Table 29 POPULATION OF HOUSEHOLD (PERSONS) Form D(R) Question 65, Page 23 | Number | Chattanooga Reno | | Combined | | |--------------------------------|------------------|-------|----------|--| | 1 | 6.37 | 6.86 | 6.58 | | | 2 | 28.55 | 23.88 | 26.53 | | | 3 | 22.08 | 20.33 | 21.33 | | | 4 | 22.17 | 21.75 | 21.99 | | | 5 | 12.84 | 13.12 | 12.96 | | | 6+ | 7.81 | 14.07 | 10.51 | | | No Response/
Don't Know | 0.18 | 0. | 0.10 | | | \overline{X} (Δ out) | 3.30 | 3.53 | 3.40 | | | S | 1.38 | 1.50 | 1.43 | | Table 30 AGE OF RESPONDENT Form D(R) Question 70B, Page 25 | Response | Chattanooga | Reno | Combined | | |--------------------------------|-------------|-------|----------|--| | Under 30 | 19.30 | 21.28 | 20.15 | | | 30 - 39 | 18.49 | 23.88 | 20.82 | | | 40 - 49 | 22.08 | 21.87 | 21.99 | | | 50 - 59 | 16.07 | 16.43 | 16.22 | | | 60 - 69 | 14.45 | 11.11 | 13.01 | | | 70 + | 9.25 | 4.96 | 7.40 | | | No Response | 0.36 | 0.47 | 0.41 | | | \overline{X} (Δ out) | 3.16 | 2.87 | 3.03 | | | S | 1.59 | 1.46 | 1.54 | | Table 31 SEX OF RESPONDENT Form D(R) Question 89, Page 28 | Response | Chattanooga | Reno | Combined | |-------------|-------------|-------|----------| | Male | 26.48 | 30.38 | 28.16 | | Female | 73.52 | 69.62 | 71.84 | | No Response | 0. | 0. | 0. | Table 32 TIMES MOVED IN LAST TEN YEARS Form D(R) Question 72, Page 25 | Response | Chattanooga | Reno | Combined | |---------------------------|-------------|-------|----------| | Has not moved | 37.43 | 20.69 | 30.20 | | Moved one time | 20.56 | 17.14 | 19.08 | | Moved two times | 12.84 | 10.64 | 11.89 | | Moved three times | 10.41 | 13.12 | 11.58 | | Moved four times | 6.10 | 9.46 | 7.55 | | Moved five times or more | 11.94 | 28.26 | 18.97 | | No Response/Don't
Know | 0.72 | 0.71 | 0.71 | | Mean (Δ out) | 1.86 | 3.22 | 2.45 | | Standard
deviation | 2.30 | 2.93 | 2.68 | Table 33 LENGTH OF RESIDENCE IN CITY Form D(R) Question 2, Page 2 | Years | Chattanooga | Reno | Combined | | |----------------------------|-------------|-------|----------|--| | 0 - 5 | 17.14 | 35.46 | 25.05 | | | 6 - 10 | 8.45 | 20.21 | 13.53 | | | 11 - 15 | 7.37 | 12.17 | 9.44 | | | 16 - 20 | 11.95 | 10.28 | 11.24 | | | 21+ | 55.18 | 21.87 | 39.77 | | | No Response/
Don't Know | 0. | 0. | 0. | | | Mean | 25.20 | 13.22 | 20.03 | | | Standard
deviation | 17.81 | 12.84 | 16.93 | | Table 34 LENGTH OF RESIDENCE IN NEIGHBORHOOD | <u>Years</u> | Chattanooga | Reno | Combined | | |----------------------------|-------------|-------|----------|--| | 0 - 5 | 43.90 | 60.40 | 51.02 | | | 6 - 10 | 20.29 | 20.33 | 20.30 | | | 11 - 15 | 12.83 | 8.63 | 11.02 | | | 16 - 20 | 9.87 | 4.37 | 7.50 | | | 21+ | 13.05 | 6.28 | 10.08 | | | No Response/
Don't Know | 0.09 | 0. | 0.05 | | | Mean | 9.83 | 6.83 | 8.53 | | | Standard
deviation | 9.40 | 8.65 | 9.21 | | Table 35 HOUSING OWNER OR RENTER Form D(R) Question 71A, Page 25 | Response | Chattanooga | Reno | Combined | |----------------------------|-------------|-------|----------| | Own | 81.06 | 75.30 | 78.57 | | Rent | 18.85 | 24.59 | 21.33 | | No Response/
Don't Know | 0.09 | 0.12 | 0.10 | # Table 36 ETHNICITY OF RESPONDENT Form D(R) Question 90, Page 28 | Response | Chattanooga | <u>Reno</u> | Combined | | |----------------------|-------------|-------------|----------|--| | Anglo | 95.33 | 95.74 | 95.51 | | | Spanish/
American | 0. | 1.77 | 0.77 | | | Negro | 4.04 | 0.59 | 2.55 | | | Other | 0.27 | 1.42 | 0.77 | | | No Response | 0.36 | 0.47 | 0.41 | | # Table 37 AIRLINE INDUSTRY EMPLOYMENT Form D(R) Question 68A, Page 24 | Response | Chattanooga | Reno | Comoined | |----------------------------|-------------|-------|----------| | Yes | 2.06 | 6.03 | 3.78 | | No | 97.94 | 93.85 | 96.17 | | No Response/
Don't Know | 0. | 0.12 | 0.05 | Table 38 BUILDING ATTENUATION | <u>Variable</u> | Quest. | Pg. | Chattanooga | Reno | Combined | |-------------------------|------------------|-----|-------------|-------|----------| | Building
attenuation | 74, 75
76, 77 | 26 | | | | | Unknown | 78, 79
80, 81 | 27 | 0. | 0. | 0. | | <20 | 82, 83 | | 0. | 0. | 0. | | 20 | 84, 85 | | 0. | 0. | 0. | | 21 | | | 0. | 0. | 0. | | 22 | | | 0. | 0. | 0. | | 23 | | | 0.09 | 0. | 0.05 | | 24 | | | 0.45 | 0.12 | 0.31 | | 25 | | | 0.81 | 0.36 | 0.61 | | 26 | | | 4.31 | 1.07 | 2.91 | | 27 | | | 14.36 | 4.27 | 10.02 | | 28 | | | 22.98 | 13.17 | 18.75 | | 29 | | | 32.32 | 24.91 | 29.13 | | 30 | | | 13.64 | 30.96 | 21.10 | | 31 | | | 10.23 | 16.01 | 12.72 | | 32 | | | 0.27 | 7.71 | 3.47 | | 33 | | | 0.45 | 1.19 | 0.77 | | 34 | | | 0.09 | 0.24 | 0.15 | | 35+ | | | 0. | 0. | 0. | | $\overline{\mathbf{X}}$ | | | 28.67 | 29.65 | 29.09 | #### REFERENCES - TRACOR, Inc., Community Reaction to Airport Noise. Vol. I, NASA CR-1761, Vol. II, NASA CR-111316, September 1970. - 2. MIL RESEARCH LTD, Second Survey of Aircraft Noise Annoyance around London (Heathrow) Airport. Office of Population Censuses and Surveys, Social Survey
Division, Prepared on behalf of the Department of Trade and Industry, HMSO, 1971 (London). - Borsky, P. N., Community Reactions to Air Force Noise, I: Basic Concepts and Preliminary Methodology; II: Data on Community Studies and Their Interpretation. WADD 60-689, March 1961. - 4. McKennell, A. C., Aircraft Noise Annoyance Around London (Heathrow) Airport. Social Survey Report S.S. 337, Central Office of Information, April 1963. - 5. Hazard, W. R., Predictions of Noise Disturbance Near Large Airports. J. Sound Vib. <u>15</u>: 4, 1971, pp. 425-445. - 6. McKennell, A. C., Noise Complaints and Community Action. Transportation Noises, J. D. Chalupnik, ed., University of Washington Press (Seattle), 1970, pp. 228-244. - 7. Bolt, Beranek and Newman, Inc., Land Use Planning with Respect to Aircraft Noise. AFM 86-5, TM 5-365, NAVDOCKS P-98, U.S. Department of Defense, October 1964. - 8. Bürck, W., Grützmacher, M., and Meister, F. J., Fluglärm: Seine Messung and Berwertung, seine Berücksichtigung bei der Siedlungsplanung, Massnahmen zu seiner Minderung. Bundesministeriums für Gesundheitswesen, Göttingen, 1969. - 9. Rylander, Ragnar, and Sörenson, Stefan, Aircraft Noise Determinants for Community Annoyance Reactions. Institute of Hygiene, Karolinska Institute, and Department of Environmental Hygiene, National Environment Protection Board, Stockholm, Sweden, 1971 or 1972 (no date).